THE FILE COPY # ALIGNMENT OF MANPOWER REQUIREMENTS WITH PROCUREMENT WORKLOAD AD-A181 736 **MARCH 1987** ARMY PROCUREMENT RESEARCH OFFICE OFFICE OF DEPUTY CHIEF OF STAFF FOR LOGISTICS FORT LEE, VIRGINIA 23801-6045 ### ALIGNMENT OF MANPOWER REQUIREMENTS WITH PROCUREMENT WORKLOAD by Whiting John Wicker, M.Phil. | Accesion For | | |---|-------| | NTIS CRA&I
DTIC TAB
Unanriounced
Justification | | | By | | | Availability | Codes | | Dist Avail and Special | l or | Information and data contained in this document are based on input available at the time of preparation. This document represents the view of the author and should not be construed to represent the official position of the United States Army. The pronouns "he", "his", and "him", when used in this publication, represent both the masculine and feminine genders unless otherwise specifically stated. Approved for Public Release, Distribution Unlimited OFFICE OF THE DEPUTY CHIEF OF STAFF FOR LOGISTICS US ARMY PROCUREMENT RESEARCH OFFICE Fort Lee, Virginia 23801-6045 #### ACKNOWLEDGEMENT There are a number of people and organizations that have contributed considerably to the writing of this report. Foremost among them are those staff members of the Army Procurement Research Office (APRO) who provided constructive guidance and suggestions to make this report possible. Mr. Verne McKamey of the Army Materiel Command and Mr. James Ray of the US Army Missile Command were invaluable in the creation of Procurement Work Directive flow charts and provided essential procurement resource input data. Mr. Jeff Greenhill of the Army Logistics Center assisted me greatly in understanding the SLAM simulation language. Furthermore, the inputs of Mr. Darryl Epps and Mr. Jerry Moody of the Army Logistics Management Center Computer Center and their staff were essential during the course of multiple test runs of the simulation manpower model I developed. One couldn't find a nicer group of coworkers. #### **EXECUTIVE SUMMARY** - A. <u>BACKGROUND/PROBLEM</u>. Army Materiel Command (AMC) Major Subordinate Commands (MSCs) are failing to accomplish their Procurement Appropriation Army (PAA)-Secondary obligation plans and are experiencing significant increases in administrative lead time (ALT). ALT, the number of calendar days from the generation of a Procurement Work Directive (PWD) to contract award, has increased despite additional personnel. Factors such as manpower distribution and the new competition policy are suspected causes of this increase. Procurement and Production Directorates (PPDs) are responsible for the major subset of ALT called Procurement Administrative Lead Time (PALT). PALT is the number of calendar days from the acceptance of a PWD by the PPD to contract award, minus those days the PWD was delayed due to conditions external to the procurement process. Current AMC-developed PALT standards do not detail the times consumed by individual PALT components or specific instrument types. Consequently, it is difficult to assess the causative factors behind the failure to achieve the planned PAA-Secondary obligation rate. - B. <u>OBJECTIVE</u>. Develop a PALT model for determining PPD manpower requirements based upon procurement workload and other factors which might improve overall contract execution performance at one MSC, US Army Missile Command (MICOM). A preliminary evaluation of the applicability of the model to other types of procurement actions and to other MSCs is made, with a more complete evaluation to be based on future analyses. - C. <u>STUDY APPROACH</u>. The approach consisted of describing MICOM PWD flow for Secondary Items, utilizing computer simulation techniques to develop a PWD model and evaluate its portrayal of MICOM Secondary Item Contract Execution using test data, collecting and analyzing MICOM procurement workload and manpower data to develop hypotheses on the relationships between model elements, applying the model to the MICOM PWD process to estimate optimal workforce factors, and evaluating the applicability of the model to other types of procurement actions at the MSCs. - D. <u>SUMMARY AND RECOMMENDATIONS</u>. Current MICOM PPD manpower allocation may be suboptimal. An algorithm was developed for realigning manpower to reduce average PWD PALT and procurement backlog. Future manpower reallocations should be simulated with dedicated computer resources to arrive at an optimal manpower realignment. # TABLE OF CONTENTS | ACKN | OWLED | GEMENT | ii | |------|-------|--|-----| | EXEC | UTIVE | SUMMARY | iii | | LIST | OF F | IGURES | ٧i | | LIST | OF T | ABLES | vii | | CHAP | TER | | | | I. | INT | RODUCTION | 1 | | | Α. | BACKGROUND/PROBLEM | 1 | | | В. | STUDY OBJECTIVE | 2 | | | С. | SCOPE | 2 | | | D. | METHODOLOGY | 2 | | II. | STU | DY APPROACH | 3 | | | A. | ALTERNATIVES CONSIDERED | 3 | | | В. | PORTRAYAL OF MICOM PWD SPARE PARTS FLOW | 5 | | | С. | PROGRAMMING PWD FLOW IN A SIMULATION LANGUAGE | 9 | | | D. | ASSUMPTIONS | 15 | | | Ε. | DATA | 18 | | | F. | MODEL OPERATION | 19 | | III. | RES | ULTS | 22 | | | Α. | SIMULATION OUTPUT FORMATS | 22 | | | В. | OUTPUT UTILIZING CURRENT MICOM PPD MANPOWER ALLOCATION | 24 | | | €. | OUTPUT UTILIZING FIRST MICOM PPD MANPOWER REALLOCATION | 28 | | IV. | CON | CLUSIONS AND RECOMMENDATIONS | 35 | | | Α. | CONCLUSIONS | 35 | | | R | RECOMMENDATIONS | 36 | # TABLE OF CONTENTS (Cont'd) | | <u>PAGE</u> | |---|-------------| | APPENDIX | | | A. MICOM PPD PWD FLOW | 39 | | B. PALT MODEL PROGRAM CODE | 51 | | C. PWD INTERARRIVAL AND AUGMENTED PROCESSING TIME FUNCTIONS | 82 | | D. ARRIVAL TIMES OF FY85 FUNDED SECONDARY ITEM MICOM PWDS | 89 | | E. OUTPUT UTILIZING CURRENT MICOM PPD MANPOWER ALLOCATION | 93 | | F. CUTPUT UTILIZING FIRST MICOM PPD MANPOWER REALLOCATION | 96 | | UTILIZING CURRENT MICOM PPD MANPOWER ALLOCATION | 99 | | H. COMPUTER HARDWARE AND SOFTWARE REQUIREMENTS | 104 | | BIBLIOGRAPHY | 106 | # LIST OF FIGURES | FIGUR | <u>E</u> | PAGE | |-------|---|------| | 1. | Overview of MICOM PPD PWD Secondary Item Flow | 6 | | 2. | Arrival Times of All Funded Secondary Item MICOM PWDs | | | | Issued During FY85 | 16 | # LIST OF TABLES | <u>TABLE</u> | <u>PA</u> | <u>\GE</u> | |--------------|---|------------| | 1. | Collect Node Label Terminology | 14 | | 2. | Current MICOM PPD Manpower Allocation | 25 | | 3. | Mean PALT 17520 Hours into Simulation | | | | Utilizing Current MICOM PPD Manpower Allocation | 26 | | 4. | Queue Station Data 17520 Hours into Simulation | | | | Utilizing Current MICOM PPD Manpower Allocation | 27 | | 5. | Queue Station Usage Ratio (UR) Values 17520 Hours into Simulation | | | | Utilizing Current MICOM PPD Manpower Allocation | 29 | | 6. | Mean PALT 17520 Hours into Simulation | | | | Utilizing First MICOM PPD Manpower Reallocation | 32 | | 7. | Queue Station Data 17520 Hours into Simulation | | | | Utilizing First MICOM PPD Manpower Reallocation | 33 | | 8. | Queue Station UR Values 17520 Hours into Simulation | | | | Utilizing First MICOM PPD Manpower Reallocation | 34 | # CHAPTER I INTRODUCTION #### A. <u>BACKGROUND/PROBLEM</u>. Army Materiel Command (AMC) Major Subordinate Commands (MSCs) are failing to accomplish their Procurement Appropriation Army (PAA)-Secondary obligation plans in total or in part and are experiencing significant increases in administrative lead time (ALT). ALT, the number of calendar days from the generation of a Procurement Work Directive (PWD) to contract award, has increased despite additional personnel. Many factors, such as manpower distribution and the new competition policy, are suspected causes of this increase. Procurement and Production Directorates (PPDs) are responsible for the major subset of ALT called Procurement Administrative Lead Time (PALT). PALT is the number of calendar days from the acceptance of a PWD by the PPD to contract award, minus those days the PWD was delayed due to conditions external to the procurement process. PPDs maintain historical data on PWD processing times which are used by AMC HQs to develop PALT standards. These standards, however, do not detail the times consumed by individual PALT components or specific instrument types. Without this detailed information, it is difficult to assess the causative factors behind the failure to achieve the planned PAA-Secondary obligation rate. This study estimates the effect of such factors as manpower distribution and workload on the attainment of obligation plans. Of particular interest is the number of personnel required to be added or deleted at each major processing point in the procurement process to reduce PALT and thereby improve overall contract execution performance. #### B. STUDY OBJECTIVE. The objective of this study is to develop a PALT model for determining PPD manpower requirements based upon procurement workload and other factors which might improve overall contract execution performance at one MSC, the US Army Missile Command (MICOM). The model cannot be a precise system replica, but only an approximation. Its basic role is to aid procurement decision makers in understanding system problems, and its efficiency depends upon the availability and quality of procurement resource data. The applicability of the model to other types of procurement actions at the MSCs will be evaluated based on future analyses. #### C. SCOPE. The PALT model developed herein simulates MICOM Secondary Item Contract Execution for FY85. MICOM is utilized as a data source based on its long-term use of the new AMC-wide procurement organization. The feasibility of applying the model to other types of procurement actions and to other MSCs is discussed. #### D. METHODOLOGY. - 1. Describe MICOM PWD flow for
Secondary Items. - 2. Based on this flow, utilize computer simulation techniques to develop a PWD model and evaluate its portrayal of MICOM Secondary Item Contract Execution using test data. - 3. Collect and analyze MICOM procurement workload and manpower data to develop hypotheses on the relationships between model elements. - 4. Using these relationships, apply the model to the MICOM PWD process to estimate optimal workforce factors. - 5. Make a preliminary evaluation of the applicability of the model to other types of procurement actions at the MSCs. #### CHAPTER II #### STUDY APPROACH #### A. <u>ALTERNATIVES CONSIDERED</u>. Before the operations of any real-world facility or process can be studied scientifically, assumptions concerning the facility or process of interest (i.e., the system) have to be made. Once a system model has been properly formulated, one considers which alternatives should be employed to obtain information on various questions of interest regarding the system under study. Two major alternatives employed in system analysis are analytical and simulation techniques. Analytical techniques employ mathematical theory to obtain exact information on system parameters. Simulation techniques employ computers to numerically analyze the system, yielding estimates of parameters under study, as opposed to exact solutions. Most real-world systems require use of simulation techniques for effective analysis and interpretation. Simulation techniques are used in "What if ...?" situations. For example, a procurement organization may be interested in minimizing paperwork processing time utilizing as few personnel as possible. It would not be cost-effective for management to actually alter existing personnel levels, and then reallocate manpower again should the first allocation be suboptimal. However, by artificially changing personnel levels in a computer simulation model, one can effectively answer the question "What would happen to processing time if the suggested manpower allocation were actually implemented?" (if the model accurately reflects the real-world system). Simulation modeling requires the system under study be described in a fashion compatible with a computing system. If the system can be characterized by a set of variables (e.g., the number and type of PWDs and their processing times, manpower and backlog levels at each major system processing point, etc.), with each combination of variable values comprising a unique state of the system, then altering these values represents system state-to-state transition. Simulation has been defined as the representation of the dynamic behavior of the system by moving it from state to state in accordance with well-defined operating rules [1]. Simulation languages are utilized in much simulation modeling. Simulation languages automatically provide most features needed in programming a simulation model, thereby decreasing programming time. They provide a natural framework for simulation modeling. Simulation models can be updated more efficiently when written in a specific simulation language than those in a more general language like FORTRAN. Furthermore, most simulation languages provide dynamic storage allocation during program execution [2]. There is a variety of simulation languages, including GASP IV, GPSS, SIMSCRIPT II.5, and SLAM (Simulation Language for Alternative Modeling). In SLAM, one can combine symbols called nodes and branches into an interconnected network which represents the system under study. This network can be visualized as a picture of the process through which entities (e.g., PWDS) "flow". SLAM was chosen as the simulation language for describing MICOM PWD flow as it offers a variety of modeling approaches. The SLAM compiler at the Army Logistics Management Center of Fort Lee, VA was used. #### B. PORTRAYAL OF MICOM PWD SPARE PARTS FLOW. The first step in the design of the model was portraying MICOM PPD PWD spare parts flow for FY85. After several joint AMC/APRO/MICOM consultation reviews, the spare parts flow charts provided at Appendix A were developed. An overview of the flow appears at Figure 1. A PWD arrives at Procurement Planning, where its planning type category is determined: value not exceeding \$5000 [sent directly to the Buy Station (BS)], Special Buy, Urgent Small Purchase (not exceeding \$25,000), Urgent Large Purchase (exceeding \$25,000), Routine Small Purchase (not exceeding \$25,000), and Routine Large Purchase (exceeding \$25,000). The flow for each planning type category terminates at the BS. There are five BS categories: Small Purchase Procedure, Priced Basic Ordering Agreement (BOA), Unpriced BOA, Request for Proposal (RFP), and Invitation for Bid (IFB). BS flow terminates at contract award. Minimal symbolism is utilized in the flow charts. Circles denote entry and departure points. Squares denote locations where PWDs await processing by PPD personnel performing related tasks. Diamonds denote decision or branching points, where the path the PWD is to follow is decisional (yes/no) or probabilistic in nature. Double triangles either denote points where the PWD is delayed while being processed by non-PPD personnel, or signify the PWD is to proceed to the BS or contract award. An example is the flow for Special Buy PWDs (corresponding flow for the remaining charts is analogous). Such a PWD enters the flow via the leftmost circle labeled "Enter". The PWD proceeds to a processing station staffed by 2 PPD personnel, where it awaits service. Such a point is called a queue station since the PWDs wait in line for service. The PALT model automatically records this waiting time. This particular queue station is labeled "Q1/2", <u>፞፞ዿፇቔ፠ቔቜቔቚቔቑቔቑቔቚቔቚቔቚቔቔቔዀዀጚኯፘኯፘኯፘኯጜቚቜቝጟ</u>ቔኯኇቚቔዹ FIGURE 1: OVERVIEW OF MICOM PPD PWD SECONDARY ITEM FLOW Control of the Contro meaning queue number one has two servers assigned to it. The processing at this queue consists of assigning a planning specialist to the PWD, with a notional "hands-on" service time of 1.45 hours, denoted by "(1.45)". Touch-times such as this are often augmented by such delays as the PWD remaining on a server's desk while the employee is at lunch, at home overnight, etc. This augmentation is automatically performed and recorded by the PALT model via the user-defined function, USERF(2), provided at Appendix C. Once a planning specialist has been assigned, the PWD buy type is determined probabilistically: 5% of all the PWDs that have just been assigned a planning specialist are General Services Administration Mandatory/Federal Prison Institute (denoted herein by "GSA"), while 95% are Foreign Military Sales/Provisioning (denoted herein by "FMS"). If the PWD is a GSA, it is forwarded to a processing point staffed by seventeen PPD personnel. At this queue (Q2), two activities are performed: reviewing Form 1095 and the master format. The mean unaugmented "hands-on" processing time by any one of these seventeen servers is 1.07 hours. Upon completion of this processing, the GSA PWD proceeds to queue three which is staffed by three PPD personnel, one of whom will perform the task "contracting officer/higher-level review" on the PWD. The PWD is then routed to the Small Purchase section of the appropriate BS branch. If the PWD is a FMS, it is delayed while non-PPD personnel obtain an urgency statement, technical certifications, FMS case decision, and other related activities. This delay point is not a queue station. A queue station may be considered as an office staffed by PPD personnel, each of whom can perform any or all of the listed set of activities. PWDs arriving to the queue (office) are placed in one "in-box". As a server becomes available to process a PWD, that PWD which is "next in line" is processed first. Delay points, however, are offices where PWDs await processing by non-PPD personnel. The number of such personnel involved is extraneous to the study objectives; no re-allocation of such personnel is under consideration. Consequently, the number of non-PPD personnel utilized at a delay point is irrelevant. What is relevant at a delay point, however, is the time the PWD is delayed. At the delay point in question, the PWD is delayed anywhere from five to fourteen days, with ten days being the usual delay time. This is denoted, in hours, by (120,240,336). Upon leaving the first delay point, the FMS PWD is delayed for batching in a "batch-box". Batch-boxes are cleared every thirty days with twelve and a half days (300 hours) being the average (modal) batching delay. The FMS PWD then arrives at the same queue two, where any or all of the following tasks will be performed on it once one of the same seventeen PPD personnel is available to process the PWD: processing DA Form 1877, Justification and Approval, reviewing Form 1095, master format, and preparing synopsis/waiver. Upon completion of processing, the PWD is forwarded to queue Its subsequent routing is a function of its dollar value. If it is three. greater than \$100,000, the PWD proceeds through a series of approval functions, as applicable. If, at any stage of this series, the PWD is disapproved, its Justification and Approval is amended by PPD personnel at queue two, the PWD is returned to queue three, and the process repeats again. The cycle does not repeat indefinitely, as the following decision-making procedure is utilized: if a given office in the series disapproves the PWD, the same office will approve it should it receive it again for consideration. Once the PWD completes the approval cycle, or if it does not exceed \$100,000, its priority designator is determined. If the designator is 2 through 6, the 8222222 | SECULOR SECULO PWD proceeds to the BS; if over 6, the PWD is delayed while a Small Business review is conducted. If Small Business is in agreement, the PWD is forwarded to the BS; otherwise it is delayed while a planning resolution procedure is conducted before proceeding to the BS. #### C. PROGRAMMING
PWD FLOW IN A SIMULATION LANGUAGE. The second step in designing the model was programming the PWD flow charts in the simulation language SLAM. The program code, over 1700 lines in length, is provided at Appendix B. The code is simply a "snapshot" of the flow charts, augmented by input data provided by the study sponsor. It is in a form the SLAM compiler can understand. It is this code which instructs the computer to simulate the PWD process flow; it enables the simulation to be performed. The code is comprised of hundreds of modules, each of which can be considered as an "index" card. These modules have the property that the vast majority of them can be "shuffled" without affecting the simulated flow, thereby allowing for ease of program expansion, as appropriate. Furthermore, one should note that semicolons denote comments: for a given line of program code, all items appearing after a semicolon have no effect whatsoever on the simulation; the computer "ignores" all comments. Comments merely aid the reader in understanding what a program code segment is accomplishing. The first module consists of lines 1 through 93. The GEN statement identifies the program author, title, and date the simulation commenced. The LIMITS statement specifies that 15 adjacent memory files have been allocated for the queue stations, that each PWD possesses 12 attributes (listed on lines 45 through 92), and that a maximum of 18000 PWDs may reside concurrently in all files. The MONTR statement prints a simulation summary report every 730 hours over a two year period of simulated time. The SEEDS statement initializes the random number generator. The NETWORK statement denotes the beginning of the network description. The second module (lines 94 through 109) consists of a CREATE node followed by six branches (possible paths) a PWD could follow. PWD influx is generated by the user-defined function, USERF(1), provided at Appendix C. Once a PWD arrives in Planning, its Planning type must be determined. Lines 103 through 108 reflect the corresponding probabilities with which a newly arrived PWD becomes a particular Planning type. For example, line 103 ("ACT,,.485,G3;") specifies that 48.5% of all arriving PWDs are Special Buys. Consequently, the computer will "determine" that an arriving PWD is a Special Buy 48.5% of the time. If it does, then it will route the PWD to node G3, which is the beginning of the Special Buy program subcode (line 113); G3 is the end node label of this activity (ACT) statement. One notices most modules are of the form "BEGINNING NODE, ACTIVITY STATEMENTS, ENDING NODE LABELS". For example, the second module begins with a CREATE node, followed by six activity statements and corresponding ending node labels, one for each activity. The third module (lines 110 through 112), consists of an assign node (A2) followed by one activity statement ("ACT,24,,BS;") and one ending node label (BS). The results of the simulation (except possibly processing time) are independent of the location of most of the modules in the program code. Although detailed explanations of the SLAM statements utilized in the program are found at [1], a brief description of them follows. QUEUE(IFL): denotes queue node number IFL and is used to delay entities in file IFL until a server becomes available. For example, line 1464, "Q1 QUEUE(1)" indicates a PWD has arrived to queue number one. ACT(N)/A. duration, probability, node label; is the service activity statement used in conjunction with the QUEUE node to model a queue with N identical servers. For example, line 1465, "ACT(2)/1,USERF(2),,H1;" indicates that queue number one (line 1464) has 2 PPD personnel assigned to it, that this is service activity number 1, and that the time it takes a server to process the PWD is provided by USERF(2). The PWD then proceeds to node H1 (line 1466), where its subsequent routing is a function of its corresponding value of attribute nine. ACT. duration, probability or condition, node label; is the regular activity statement, which is used to delay entities, perform conditional and/or probabilistic branching, and to route entities to other nodes. For example, the regular activity statement "ACT,,.022,G80;" (line 108) signifies that, after the PWD is delayed for 0 hours, it has a 2.2% chance of being routed to node G80 (i.e., of being a routine large purchase, line 505). The regular activity statement "ACT,TRIAG(0.,300.,720.),ATRIB(9).EQ.1,A6;" (line 137) means "delay the PWD for anywhere from 0 to 720 hours (with 300 hours being the most frequent delay time), and then, if the value of attribute 9 for the PWD equals 1, route the PWD to assign node number 6 (line 139)." ASSIGN.VAR=value,VAR=value,...,M; denotes an assign node, used for assigning values to variables whenever an entity arrives to the node. At most M emanating activities are initiated. For example, lines 139 - 141, A6 ASSIGN, ATRIB(9)=2, ATRIB(10) = 12.34; ACT,,,Q2; signify that, should a PWD arrive at assign node A6, attributes 9 and 10 of the PWD are set equal to 2 and 12.34, respectively, and that the PWD is immediately routed to queue two (line 1472). If no value is specified for M, then M defaults to a value of one, as in this example. <u>GOON.M:</u> denotes a go-on node, used to denote a process continuation, and is often equivalent to the concept of the "dummy" node in PERT. Go-on nodes are used in the program code to portray delay times. For example, lines 1418-1419, G261 GOON, 1; Congressional Notification. ACT, 72., G265; signify that the Congressional notification process takes 72 hours to perform, and upon completion of this procedure, the PWD is routed to node G265. This subsequent node (lines 1420 - 1425), G265 GOON, 1; Prepare to branch for KO signature. ACT,,ATRIB(4).LT.5,A217; <= \$500K. ACT,,ATRIB(4).GT.4.AND. ATRIB(4).LT.8,A218; > \$500K <= \$10M. ACT, ATRIB(4).EQ.8, A219; > \$10M. exercises a decision-making process; the path the PWD follows is a function of dollar value. The PWD proceeds to assign node A217 if the PWD does not exceed \$500,000, to A218 if greater than \$500,000 and at most \$10,000,000, and to A219 if greater than \$10,000,000. <u>COLCT(N).INT(NATR).ID</u>: is a COLCT node, used to collect statistics related to the time the PWD arrives at the node. N denotes collect node number N, and INT(NATR) records the time interval between the time of the PWDs arrival to this node and the time stored in attribute number NATR of the arriving PWD. For example, lines 1665 - 1666, C1 COLCT(1), INT(1), LE5KSP; ACT,,,C28; signify the following. If a PWD arrives at this first collect node, it must be <u>less</u> than or <u>equal</u> to \$5K (\$5000), and follows a <u>Small Purchase</u> procedure at the BS. INT(1) records the time interval between the PWD's time of arrival to this node and the time stored in attribute number NATR = 1 of the PWD. One should note that the value of the first attribute of any PWD equals the PWD's arrival time to Planning (cf line 47). Consequently, INT(1) equals the PWD's arrival time to the collect node minus its arrival time to Planning. In other words, <u>INT(1) equals PALT</u>. The PWD then proceeds to the twenty-eighth collect node (line 1719) where additional statistics are obtained. Table 1 defines the terminology employed for all collect node labels. TERM.TC: is the TERMINATE node used to terminate the simulation after all PWDs have been awarded contracts (line 1720). However, since it is desired that the simulation conclude at the close of FY85 and not all PWDs need have exited by this time, an additional simulation cut-off control is required. This is provided by the INITIALIZE statement appearing on line 1723: "INIT,0,17520;." This specifies the beginning and ending times for the simulation as 0 and 17520 hours, respectively, regardless of how many PWDs have been awarded contracts. These two statements collectively ensure that the simulation does not "shut-down" before all PWDs arrive to Planning, and that it does not continue operating past its termination date. LE5KSP Special Buy FMS IPD 2-6 Priced BOA Special Buy FMS IPD 2-6 Unpriced BOA Special Buy FMS IPD 2-6 Unpriced BOA Special Buy FMS IPD 2-6 Unpriced BOA Special Buy FMS IPD 2-6 Unpriced BOA Small Purchase not exceeding \$5000 **SBGSASP** SBFMSIPDSP SBFMS I PDPBOA **SBFMSIPDUBOA** Special Buy FMS IPD 2-6 RFP **SBFMSIPDRFP** Special Buy FMS IPD 2-6 IFB **SBFMSIPDIFB** Special Buy FMS IPD 2-6 IFB Special Buy FMS IPD over 6 Small Purchase Special Buy FMS IPD over 6 Priced BOA Special Buy FMS IPD over 6 Unpriced BOA Special Buy FMS IPD over 6 RFP Special Buy FMS IPD over 6 IFB Urgent Small Purchase Format 6 Small Purchase SBFMSNIPDSP **SBFMSNIPDPBOA SBFMSNIPDUBOA SBFMSNIPDRFP** SBFMSNIPDIFB Urgent Small Purchase Format C Small Purchase Urgent Small Purchase Format C Unpriced BOA Urgent Small Purchase Not Format C Small Purchase Urgent Small Purchase Not Format C Unpriced BOA UG5KLE25KFCSP UG5KLE25KFCUBOA UG5KLE25KNFCSP UG5KLE25KNFCUBOA UG25KFCUBOA Urgent Large Purchase Format C Unpriced BOA UG25KFCRFP Urgent Large Purchase Format C RFP **UG25KNFCUBOA** Urgent Large Purchase Not Format C Unpriced BOA Urgent Large Purchase Not Format C RFP Routine Small Purchase Format C Small Purchase Routine Small Purchase Format C Priced BOA Routine Small Purchase Not Format C Small Purchase UG25KNFCRFP RG5KLE25KFCSP RG5KLE25KFCPBOA RG5KLE25KNFCSP RG25KFCPBOA Routine Large Purchase Format C Priced BOA RG25KFCRFP Routine Large Purchase Format C RFP RG25KNFCRFP Routine Large Purchase Not Format C RFP RG25KNFCIFB Routine Large Purchase Not Format C IFB ALL Independent of PWD type Note: the word "purchase" has two connotations, depending on its position in a line: when towards the beginning, it denotes a dollar value not exceeding \$25,000; when towards the end, it denotes a procedure. TABLE 1: Collect Node Label Terminology #### D. ASSUMPTIONS. The third step in the design of the model
consisted of making assumptions as to system operation. These assumptions are: - 1. The PWD flow charts provided at Appendix A reflect the flow of PWDs through the PPD at MICOM for FY85. Although various processing and routing procedures were collapsed for ease of use, the flow charts are a reasonable representation of the actual flow. - 2. All times appearing in this report are in hours, unless specified otherwise. This was done to minimize the effect of computer rounding error in all calculations. - 3. Approximate as opposed to actual PWD arrival time is utilized in the model. Arrival times of all funded Secondary Item PWDs issued during FY85 were recorded by MICOM for 169 time periods. This arrival sequence, graphed at Figure 2, is provided at Appendix D. One can see the highly erratic nature of the PWD influx. To employ all this information in the program code would entail the development of a user-defined arrival function with 169 conditional (if...then) statements, which would slow processing time considerably. With current processing time amounting to approximately one week per simulation run, this approach does not seem feasible. To minimize processing time, yet still maintain some semblance of valid PWD influx, it was decided to average the PWD arrival time for each month of FY85. The reciprocal of each average monthly PWD arrival time yields each average monthly PWD interarrival time provided by the user-defined function USERF(1). This function is utilized at the CREATE node (line 94). - 4. All the PPD servers at each queue station can perform any or all of the activities listed adjacent their corresponding queue node (cf Appendix A). The server processing times listed at each queue node were assumed to be constant and are notional "hands-on" times: actual service time may have to be augmented due to a server being idle (i.e., at lunch or at home). Any such augmentation is automatically performed by the user-defined function, USERF(2). It is assumed for this trial run of the model that server duty hours are 0800 to 1630, seven days per week, with a lunch break from 1200 to 1230 hours. Furthermore, it is assumed that if a server is not processing a PWD, then said server is idle. All PWDs are serviced on a first-in, first-out (FIFO) basis. The FIFO service priority selection rule is commonly employed in simulation. - 5. All non-PPD delay times follow triangular probability distributions of the form TRIAG (LOW, MODE, HIGH), pending completion of a more precise database information structure. These delay times are all-inclusive: "hands-on", travel, and waiting times are summed for each delay. - 6. Approval functions are formulated in such a way to prevent the occurrence of infinite looping. For example, if a PWD is disapproved by an office, and the PWD returns to said office (after reprocessing) for review, that PWD will not be disapproved again by said office. This occurs for example, in the series of approval functions for Special Buy PWDs. - 7. Travel times between PPD processing points is assumed to equal zero, while travel time to the BS is one day. - 8. Batching is not utilized in this trial run of the simulation model. In the batch process, similar PWDs are grouped into purchase requests. The grouping process is such that batches are emptied every thirty days. The typical time a PWD remains in a batch is 12.5 days. Batch PALT is defined as the PALT for that PWD (in the batch) with greatest PALT. Once a batch is formed and routed, the batch service time is assumed equal to that for each PWD in the batch. Inasmuch as average batch size is 1.12 PWDs (based on AMC-provided input), the effect of non-batching should be minimal on the PALT process. 9. The simulation runs examine PWD flow, PALT, and backlog at the MICOM PPD for FY85. At the commencement of the simulation, the system should not be empty and idle, as PWDs are already being processed on October 1, 1984. Consequently, when the simulation begins, FY84 PWDS (and possibly some from prior years) are flowing through the system. Thus, to permit system "warm-up" when the FY85 simulation commences, replicated (i.e., cloned) FY85 data is utilized throughout FY84. #### E. DATA. No model representation is useful without inputing current and valid data. Data required to simulate PWD flow consists of: - 1. PWD arrival rate to the PPD. - 2. The number and kinds of PWDs entering the system. - 3. The number of PPD personnel assigned to each queue station. - 4. "Hands-on" PPD server PWD processing times. - 5. Delay times for PWD processing by non-PPD personnel. - 6. Travel times between processing points. - 7. Probabilities with which PWDs are routed along various paths. The above data was provided by the study sponsor. Statistics on all funded Secondary Item Basic PWDs issued during FY85 are provided at Appendix D. These statistics are used to develop the aforementioned monthly average PWD interarrival time provided in the program code for the user-defined interarrival function, USERF(1). One must recall that the reciprocal of PWD arrival rate yields PWD interarrival time. The number and kinds of PWDs entering the system are provided in percentage form in parentheses at Fig. 1. For example, 48.5% (.485) of all arriving PWDs are Special Buys. The number of PPD personnel assigned to each queue station is listed within each queue station box in the PWD flow at Appendix A. For example, queue station number one has two personnel currently assigned to it (Q1/2), while queue two has Notional "hands-on" PPD server PWD processing times seventeen (Q2/17). provided in parentheses adjacent to queue station boxes. For example, by examining the Special Buy PWD flow chart, one notices this processing time for assigning a planning specialist is 1.45 hours, denoted (1.45). Delay times encountered while a PWD is being processed by non-PPD personnel is listed in the same fashion adjacent to the delay symbol. For example, the delay time for conducting a Small Business review of a Special Buy PWD is anywhere from 120 to 504 hours, with 216 hours being the most frequently encountered delay. This is denoted (120,216,504). Probabilities with which PWDs are routed along various paths are denoted in the following fashion. For example, 95% of all Special Buy PWDs are FMS, while 5% are GSA. This is denoted by ".95" ".05," respectively, adjacent to the decision diamond labeled "Buy Type?" Thus, an incoming Special Buy PWD will have a 95% chance of being routed along the FMS subflow, and a 5% chance of being routed along the GSA. words, 95% of the time, the computer will route an arriving Special Buy PWD along the first subflow, and 5% of the time along the second. #### F. MODEL OPERATION. The PALT model can be operated in two modes: with actual data, and with simulated data. One operates the model with actual data to validate the model, i.e., to see whether it represents reality. Inasmuch as models are but approximations of real-world situations, output from a model run in the first mode usually reflects approximations of reality. Model output is a function of system stability; if the system is unstable, then small changes in data input can yield large changes in output. If the system is stable, then small changes in input yield small changes in output. In other words, unstable systems are extremely difficult to model; sometimes, no model can represent an unstable system with any semblance of accuracy. Use of simulated data in the PALT model consists of artificially realigning manpower levels to see their effects on PALT and on PWD backlog at the queue stations. For example, if one notes the current server allocation of two personnel at the first queue station results in an extremely long queue length (backlog) of PWDs, then, by artificially increasing the number of servers at this station, the backlog for this station will be reduced. This causes PWDs to be processed more quickly at queue one. Since these PWDs are consequently routed through this station more quickly, the backlog at other queues may increase. One thus observes that backlog at any queue station may have a direct influence on backlog at another. Therefore, by repeatedly artificially changing the backlog at the queue stations, one can attempt to arrive at a manpower allocation that minimizes PALT and backlog. For the current model, fourteen queue stations are utilized, and, consequently, thousands of possible manpower allocations exist. Furthermore, each computer run of the program currently takes approximately one week. Therefore, each time the program is run, the <u>major</u> backlog points are examined, and reallocations performed to reduce major backlog areas and system PALT. This strategy results in approximate solutions, and should be continued until negligible improxements can be made. Consequently, model output depends on the assumptions previously described as well as: #### 1. System stability. - 2. <u>Validity of utilized PWD flow</u>. If exact flow is utilized, longer computer processing time is required; while if consolidated flow is used, then, although model inexactness appears, processing time is reduced. - 3. Accuracy of input data. One often has to provide a best estimate as to, say, how long it takes to process a particular PWD type at a specified processing point. While this introduces modeling error, this situation is often unavoidable. - 4. <u>The number of simulations performed</u>. To reduce statistical chance variation in output, repeated simulations utilizing a specific manpower allocation may have to be performed. In view of computer processing time constraints, a large number of repetitions is not possible at this time. # CHAPTER III RESULTS #### A. <u>SIMULATION OUTPUT FORMATS</u>. Those SLAM processor-generated outputs essential for effective analysis of MICOM PWD flow are labeled Statistics for Variables Based on Observation, File Statistics, and Service Activity Statistics. For each
utilized manpower allocation, these statistics were collected every 730 hours (approximately one month) of a two year simulated time period. This series of observations comprises a sequence of twenty-four equally spaced system "snapshots," thereby providing insight into the dynamic nature of the system under study. This series reveals that, with the current manpower allocation, the lengths of queues one and five increased dramatically during the two year period of simulated time. Appendix E provides output at 17520 hours into the simulation utilizing the current MICOM PPD manpower allocation. Statistics for Variables Based on Observation lists the twenty-eight types and number of PWDs processed, as well as the following PALT variable values for each PWD type: average (mean), standard deviation, coefficient of variation (standard deviation divided by mean), minimum, and maximum. For example, by referring to Appendix E, one notices, by time 17520 hours, 9787 Small Purchases not exceeding \$5000 (LE5KSP) were awarded contracts. Furthermore, the average PALT for these PWDs was 735.3 hours, the PALT standard deviation was 348.6 hours, the coefficient of variation was .4741 (47.41%), the minimum PALT was 388.5 hours, and the maximum PALT was 3483 hours. For all PWDs, independent of type (ALL), the average PALT by that time was 3218 hours (134 days (versus 136 in reality)), the standard deviation was 3284 hours, the coefficient of variation was 102 percent, minimum PALT was 388.5 hours, and maximum PALT was 14820 hours, with 17498 PWDs having been awarded contract. File Statistics refers to the fourteen queue stations employed in the It lists, for each station, the average number of PWDs in the queue over time (average length), the standard deviation of the average number of PWDs in the queue over time (standard deviation), the maximum number of PWDs in the queue at any one time (maximum length), the current number of PWDs in the queue (current length), and the average waiting time of all PWDs that arrived to the queue, including those that did not wait for service, i.e., those that were processed immediately upon entering the queue station (average waiting time). For example, by referring to Appendix E, one notes the average length of the first queue station for the two year time period in question was 4948.7441 PWDs, the standard deviation was 2796.3243 PWDs, the maximum length was 9830 PWDs, the current length (at time 17520 hours) was 9826 PWDs, and the average waiting time was 4424.7000 hours. There were times when the queues were empty (i.e., of zero length), as well as when the waiting time for a PWD to be serviced equaled zero (i.e., the queue station had a server available to immediately process a PWD upon its arrival to the station). These zero values were utilized in calculating average length and average waiting time. Service Activity Statistics refers to the PPD personnel manning the fourteen queue stations involved in the model. Referring again to Appendix E, one notes the two personnel processing PWDs at the first queue station were performing service activity number one. At this station, 1.9997 PWDs, on the average, were in service over the two year time period. Inasmuch as there is a one-to-one correspondence between the number of PWDs in service and the number of busy servers (i.e., a server processes only one PWD at a time), this signifies that 1.9997 of the servers at the first queue station were, on the average, busy. In other words, this station was operating very close to capacity. The standard deviation of the number of PWDs in service over time at this station was .0214, 2 servers were busy at the conclusion of the time period, at most 2 servers were idle at any time, and at most 2 servers were busy. #### B. OUTPUT UTILIZING CURRENT MICOM PPD MANPOWER ALLOCATION. The first simulation was conducted with current MICOM PPD manpower data provided by the study sponsor. This allocation of PPD personnel at the queue stations appears at Table 2. A total of 159 personnel are allocated to the PPD. The mean PALT after 17520 hours of simulated time for each of the 28 procurement action types listed at Table 1 is provided at Table 3. From Appendix E one notes the coefficient of variation of PALT for each PWD type with more than one entry is over thirty percent, and that for all PWDs collectively is 102 percent. These values reflect the high variability of PWD travel time through the procurement process. Table 4 provides the maximum and current number of PWDs in the queue stations at 17520 hours, as well as the average waiting time at each station. Major procurement backlog occurs at queue stations one, two, and five, indicating additional processing personnel are probably required at these points. One should note the excessive backlog of 9826 PWDS at the first queue station 17520 hours into the simulation. This suggests the utilized "hands-on" processing time for assigning a Planning specialist may be in error; it probably should be decreased. | QUEUE STATION | FUNCTION | NUMBER OF SERVERS | |--|--|--| | QUEUE STATION 1 2 3 5 6 7 8 9 10 11 12 13 | Planning Planning Planning BS Division BS Branch A BS Branch B BS Branch B BS Branch C BS Branch C BS Branch A BS Branch C BS Branch A BS Branch B | 2
17
3
1
28
4
36
4
34
4 | | 14
15 | BS Branch C
BS Pricing | 2 <u>3</u>
159 | Note: The fourth queue station was deleted at an early stage of the analysis. To avoid the chance of programming error, the stations were not renumbered. TABLE 2: Current MICOM PPD Manpower Allocation | | | MEAN | PALT | | |---|--|------|------|---| | PWD TYPE | Hours | | | Days | | UG5KLE25KFCSP
UG5KLE25KFCUBOA
UG5KLE25KNFCSP
UG5KLE25KNFCUBOA | 753.3
5872
6078
8188
6774
8628
6710
6509
9155
6342
9056
7199
5402
5435
5613
10150 | | | 31
245
253
341
282
360
280
271
381
264
377
300
225
226
234
423 | | UG25KFCUBOA UG25KFCRFP UG25KNFCRFP RG5KLE25KFCSP RG5KLE25KFCPBOA RG5KLE25KNFCSP RG25KFCPBOA RG25KFCPBOA RG25KFCPBOA RG25KFCFP RG25KNFCRFP RG25KNFCIFB ALL | 7924
12410
7986
5953
7092
5711
7380
9233
6055
7001
3218 | | | 330
517
333
248
296
238
308
385
252
292
134 | $[\]star$ No PWDs of this type were generated during the simulation. This is a consequence of the fact that, based on AMC input, the chance of a PWD of this type actually occurring in reality is almost nil. TABLE 3: Mean Palt 17520 Hours into Simulation Utilizing Current MICOM PPD Manpower Allocation | QUEUE STATION | MAXIMUM LENGTH | CURRENT LENGTH | AVERAGE WAI
Hours | TING TIME
Days | |---------------|-------------------|-----------------|----------------------|-------------------| | 1
2
3 | 9830
100
15 | 9826
91
3 | 4425
61
3.6 | 184
2.5
.15 | | 5
6 | 581
21 | 581
0 | 2970
.06 | 124
0 | | 7
8
9 | 13
7
18 | 0 | .66
0
.75 | 0
0
.03 | | 10
11 | 11
11
13 | 0 | 0.73
.73 | .03 | | 12
13 | 0
0 | 0 | 0 | 0 | | 14
15 | 0 | 0 | 0 | 0 | TABLE 4: Queue Station Data 17520 Hours into Simulation Utilizing Current MICOM PPD Manpower Allocation ## C. OUTPUT UTILIZING FIRST MICOM PPD MANPOWER REALLOCATION. It appears, based on output utilizing the current manpower allocation, that major procurement backlog occurs at queue stations one, two, and five. Even though these results are subject to statistical chance variation, they are still good estimates of the current state-of-affairs, assuming the input data is valid. Consequently, to reduce this backlog, more servers should be allocated to these three stations. This is where one tries to answer "What if ... ?": what would happen to average PALT if additional manpower were allocated to these three queue stations? This is where the power of computer simulation arises. One does not actually have to physically alter manpower allocation at MICOM's PPD and wait to see its effect on average PALT. By merely changing manpower input data in the program code, one runs the program to simulate the effect of this manpower reallocation. The results are examined, and if they are within acceptable limits (i.e., the average PALT obtained has been reduced to an acceptable level), then the simulations are terminated. If, however, the new average PALT obtained is not acceptable, then another reallocation of personnel is made, and the process continues. Inasmuch as there are thousands of possible manpower allocations, one cannot continue the reallocation process indefinitely; computer processing time and other time constraints usually limit the number of simulations to be performed. Some sort of algorithm must be developed to ensure a consistent manpower reallocation procedure. The algorithm employed in this project consists of first evaluating, for each queue station, a usage ratio (UR) in conjunction with the manpower allocation currently being employed. This UR, listed at Table 5 for each queue station, utilizing current manpower allocation, is defined as the average queue utilization divided by the server capacity. | QUEUE STATION | SERVER CAPACITY | AVERAGE UTILIZATION | UR | |---------------|-----------------|---------------------|--------| | 1 | 2 | 1.9997 | .9999 | | 2
 17 | 16.4651 | . 9685 | | 3 | 3 | 2.6490 | . 8830 | | 5 | 1 | .8485 | . 8485 | | 6 | 28 | 16.0398 | .5728 | | 7 | 4 | 2.2367 | . 5592 | | 8 | 36 | 15.7117 | . 4364 | | 9 | 4 | 2.2360 | . 5590 | | 10 | 34 | 15.9368 | . 4687 | | 11 | 4 | 2.2848 | .5712 | | 12 | ĺ | .0047 | .0047 | | 13 | ĩ | .0073 | .0073 | | 14 | Ĩ | .0073 | .0073 | | 15 | 23 | 1.5438 | .0671 | TABLE 5: Queue Station Usage Ratio (UR) Values 17520 Hours into Simulation Utilizing Current MICOM PPD Manpower Allocation A fuzzy algorithm is an ordered sequence of instructions which may contain fuzzy (i.e., imprecise) assignment and conditional statements (e.g., if backlog at queue one is <u>large</u>, then the UR has a <u>high</u> value). Roughly speaking, a fuzzy algorithm is an ordered set of fuzzy instructions which, upon execution, yield an approximate solution to a specified problem [3]. The following fuzzy algorithm is utilized in this analysis: - 1. Remove some servers from those queue stations with small UR values and large server capacity. - 2. Place these servers in those queue stations with high UR values and high backlog. - 3. Execute program code with new server allocation. - 4. Examine results. If PALT and backlog are reduced to acceptable levels, stop. Else, go to step one, provided computer cost limits have not been exceeded. The algorithm is used as follows: - 1. Queue stations twelve through fifteen have smallest UR values. Of these, only queue fifteen has more than one server. Consequently, servers will be removed from queue fifteen. - 2. Queue stations one, two, three, and five have highest UR values, but only queues one, two, and five have excessive lengths. However, all PWDs, when flowing through the PPD, pass from the first queue to the second, and then to the third. Hence, backlog at queue three will be affected by any increase in server capacity at queues one and two. Consequently, servers will will be removed from queue fifteen, and added to queues one, two, three, and five. It was decided to remove eighteen servers from queue fifteen, and to add two servers to queue one, ten to queue two, four to queue three, and two to queue five. 3. Table 6 provides the mean PALT for each PWD type 17520 hours into the simulation, utilizing this first manpower reallocation. One notes the mean PALT for almost all PWD types has been reduced, with the overall mean PALT reduced by more than twenty percent, from 134 days to 107. Table 7 provides queue lengths and average waiting times for this first reallocation, 17520 hours into the simulation. One can also see that the length of the first queue station has been reduced by a factor of twenty, while the length of the second has increased by a factor of forty-three, due to more PWDs being processed per unit time at queue one, causing queue two to receive greater PWD influx. Note the decrease in average waiting time for queues one and five, and the increase for queue two. UR values and server capacities for the first reallocation are provided at Table 8. Assuming the new PALT and backlog values listed at Tables 6 and 7 are acceptable, the algorithm terminates. However, if these values are not tolerable, the algorithm suggests removing servers from queues eight, ten, and possibly fifteen, and adding them to queues one, two, and possibly six. Output for the first reallocation appears at Appendix F. | PWD TYPE | Hours | MEAN PALT | Days | |--|---|-----------|--| | LE5KSP
SBGSASP
SBFMSIPDSP
SBFMSIPDUBOA
SBFMSIPDUBOA
SBFMSIPDIFB
SBFMSNIPDSP
SBFMSNIPDUBOA
SBFMSNIPDUBOA
SBFMSNIPDUBOA
SBFMSNIPDIFB
UG5KLE25KFCSP
UG5KLE25KFCSP
UG5KLE25KNFCSP
UG5KLE25KNFCSP | 744.5
2812
3549
5010
3247
4716
4307
4058
5110
3908
5112
4843
3040
2833
4213 | | 31
117
148
209
135
197
179
169
213
202
127
118
176 | | UG25KFCUBOA UG25KFCRFP UG25KNFCUBOA UG25KNFCRFP RG5KLE25KFCSP RG5KLE25KFCPBOA RG5KLE25KNFCSP RG25KFCPBOA RG25KFCPBOA RG25KFCPBOA RG25KFCRFP RG25KNFCRFP RG25KNFCRFP | 4624
5688
6181
6575
4192
6454
3847
6230
6559
5296
5967
2560 | | 193
237
258
274
175
269
160
273
221
249
107 | $[\]star$ No PWDs of this type were generated during the simulation. This is a consequence of the fact that, based on AMC input, the chance of a PWD of this type actually occurring in reality is almost nil. TABLE 6: Mean PALT 17520 Hours into Simulation Utilizing First MICOM PPD Manpower Reallocation | QUEUE STATION | MAXIMUM LENGTH | CURRENT LENGTH | AVERAGE WAITING
Hours | TIME
Day | |----------------|-------------------|----------------|--------------------------|----------------------| | 1
2
3 | 960
3888
12 | 503
3879 | 341.65
1203.75 | 14
50 | | 5
6
7 | 11
65
23 | 2
0
0 | 13.13
1.23
1.41 | . 55
. 05
. 06 | | 8
9
10 | 23
22
25 | 0
0
0 | .04
1.26
.10 | 0 .05 | | 11
12
13 | 21 | 0
0 | 1.31
0
1.16 | .05
0
.05 | | 14
15 | 0
2 | 0 | 0
3.31 | 0 . 14 | TABLE 7: Queue Station Data 17520 Hours into Simulation Utilizing First MICOM PPD Manpower Reallocation | QUEUE STATION | SERVER CAPACITY | AVERAGE UTILIZATION | UR | |---------------|-----------------|---------------------|--------| | 1 | 4 | 3.9144 | . 9786 | | 2 | 27 | 26.2074 | . 9706 | | 3 | 7 | 4.0486 | . 5784 | | 5 | 3 | 2.1575 | .7192 | | 6 | 28 | 21.2539 | . 7591 | | 7 | 4 | 2.7808 | . 6952 | | 8 | 36 | 20.7459 | . 5763 | | 9 | 4 | 2.6918 | . 6730 | | 10 | 34 | 21.5679 | . 6344 | | 11 | 4 | 2.7366 | . 6842 | | 12 | ĺ | .0063 | . 0063 | | 13 | Ĭ | . 0083 | .0083 | | 14 | Ĭ | .0146 | .0146 | | 15 | 5 | 1.7486 | . 3497 | TABLE 8: Queue Station UR Values 17520 Hours into Simulation Utilizing First MICOM PPD Manpower Reallocation # CHAPTER IV CONCLUSIONS AND RECOMMENDATIONS ### A. CONCLUSIONS. The algorithm presented in the previous chapter is an iterative method for analyzing an exceedingly complex system composed of hundreds of nodes and routing conditions, each of which interact with each other and influence output. When properly executed, the procedure achieves, with each iteration, a more efficient manpower allocation at major MICOM PPD processing points for PALT reduction and thereby improves overall contract execution performance for Secondary Items. By repeatedly realigning manpower at the queue stations and executing the program for each such reallocation, one can estimate the effects of such reallocations on PALT. It is obvious from the simulations performed that the current allocation of MICOM PPD manpower resources is suboptimal. Just one simulated reallocation decreased average PALT by over twenty percent. Further simulations can and will be performed to approach the near optimal alignment. The PALT model does not replicate the effects of manpower reallocation on PALT. but merely <u>estimates</u> them. No simulation output duplicates reality all the time. Such output is a function of the stability of the <u>system</u> under study, the validity of the utilized PWD flow, the accuracy of the input data, and the <u>amount</u> of statistical chance variation arising from the use of random number generators employed by computer hardware. An insight into the stability of the MICOM Secondary Item system is obtained by referring to Appendix G. Two simulations of the Special Buy PWD flow were made, utilizing the current manpower allocation. Only 1000 PWDs were created to shorten computer processing time. Both portray PALT output and backlog. The rationale for this is that if the difference in output for these and planned additional simulations is small, then the system is reasonably stable, and the statistical chance variation is minimal. The difference in corresponding output for these first two simulations is small; average PALT differed by less than two percent. This indicates several runs for each manpower allocation for the complete flow are probably not necessary. Consequently, to achieve a reasonably optimal manpower alignment, what is required is that the algorithm be repeatedly performed until an acceptable PALT and backlog level are obtained. There are two powerful uses of the PALT simulation model which arise from whether altered flow or altered input data are utilized. Although the PALT model represents only Secondary Item Basic PWD flow through the MICOM PPD, should the system's process flow change, the program code can be altered. For example, it may be desirable to expand the model to develop a composite model with MSC unique parameter values by defining the PWD flow for each MSC using the MICOM PALT model as a baseline. Furthermore, one may wish to: distinguish between work-in-process and true backlog; stratify procurement resources into blue-collar, white-collar, and overhead types of labor; and get a handle on utilization of procurement resources in light of the preceding. If altered processing times are input to the system, then PALT and backlog will also be affected. Just what effect the preceding will have on contract execution performance, and its measurement thereof, is unknown; however, by simulating any proposed changes, their effects can be estimated. #### B. RECOMMENDATIONS. Several recommendations concerning the MICOM PPD PALT model are in order: 1. PWD processing time data utilized in this report is notional in nature: single numbers are used for each. Such data in reality follow some probability distribution, and should be analyzed further. Said
distributions should be input instead of the notional ones currently employed. The utilized time for assigning a planning specialist (queue station 1) may be erroneous and should be verified. Development and use of an activity/time matrix log attached to each purchase request should assist in creating an appropriate informational database for this purpose. - 2. PWD delay times incurred during processing by non-PPD personnel are assumed to possess triangular probability distributions. Such distributions are usually employed in the absence of sufficient data. Consequently, sufficient records of these delay times should be made, if they do not exist; otherwise, they should be incorporated into the model. - 3. Data on PWD travel time between PPD processing points should be collected and incorporated into the model. Assuming an instantaneous travel time between these points is a source of modeling error. Travel time between two processing points that are not both part of the PPD may remain incorporated into the delay times discussed in item 2 above. - 4. Repeated simulations of the model utilizing a dedicated computer system should be undertaken to arrive at an optimal manpower allocation. Such a system should reduce considerably the time for each simulation to be conducted. Appendix H lists the computer hardware and software utilized in this project. - 5. Any allegedly optimal simulated manpower configuration output must be viewed with caution. One will be confident such output is near optimal (i.e., one utilizes a single value for the manpower allocation at each queue station vice a set of values; e.g., using a mean value instead of a confidence interval) only if, - a. The utilized PWD flow is complete and accurate. - b. All input data is complete and accurate. - c. The program code is an error-free "snapshot" of the utilized PWD flow. - d. The computer commits no numerical rounding errors. If the model is validated and the simulation output appears reasonable, then one implements the suggested manpower allocation, and views the results. If actual results agree well with those simulated, then one has probably optimized average PALT. However, if actual and simulated results differ marketedly, then not all these assumptions are valid. Investigation into the source of the error is subsequently warranted. As a follow-on to this report, several simulation runs of the PALT model, utilizing various manpower allocations, will be performed to arrive at a reasonably optimal manpower alignment for the MICOM PPD. The results will be analyzed and forwarded to the study sponsor in a subsequent report. Furthermore, it is anticipated the model will be expanded to other MSCs using current delimiters, i.e., Secondary Item Contract Execution, including such modeling factors as variable PWD arrival rates (as opposed to average values), cancellations, prioritizations (as opposed to utilizing the FIFO selection rule), amendments, and modifications. Major items and research and development will be subsequently incorporated into model development. # APPENDIX A MICOM PPD PWD FLOW Enter applicable) [Branch A; figures for branches B and C are implied] PRICED BASIC ORDERING AGREEMENT (BOA) INVITATION FOR BID (IFB) 5 37 35 A CONTRACTOR OF THE PARTY TH STATE # APPENDIX B PALT MODEL PROGRAM CODE ``` GEN, WHITING JOHN WICKER-MICEMSPAPES, 9/10/86; 2 3 į THIS PROGFAP, AUTHOREE BY WHITING JOHN WICKER OF THE AFMY • PROCUREMENT RESEARCH (FFICE (APPO), SIPULATES PISSILE 5 CCPMANC (MICOP) SASIC PROCUREPERT WORK DIRECTIVE (PDD) FLOD FOR FYES, BASEC UPON INFUT DATA PROVICED BY ARMY MATERIAL 6 į 7 ; COPRAND (ARC) AND MICEN. ŧ 3 THE SIMULATION COPMENCES AT THE DEGIRNING OF FY84, AND TERMI- 5 NATES AT THE END OF FIRS. REPLICATED FYRS CATA IS USED FOR 3 10 FYEA FOR SYSTEM WARM-LP AND BIAS REDUCTION. 11 3 12 ALL RESULTS AFE SUBJECT TO STATISTICAL CHANCE VARIATION. 13 14 ; 15 FOR FURTHER INFORMATION ABOUT THIS PROGRAM, PLEASE COPTACT: 16 17 į W. JOHN DICKER CCCSLOG 1 8 15 ATTN: DALO-PFO 20 3 ELOG. T-12113 21 FORT LEE, VA 23801-6045 22 ; 23 3 AV 687-1148/1404 COMM 804-734-1146/1464 24 3 25 2 € LIPITS, 15,12,1800C; 15 QLEUES. 12 ATTRIEUTES PER POC. 27 28 1800C = PAXINUM NLPEER CF j CONCURRENT ENTRIES IN ALL FILES. 29 ; 30 PRINT FIRST SUMPARY PEPORT AT 31 MCNTR,SUMRY,730.,730.; 32 730 FOURS (= 1/24 OF TOTAL TIME PERIOD OF 2 YEARS). AND EVERY 73d 33 FOURS THEREAFTER). 34 ; 35 į 36 ; EATCHING NOT UTILIZEC. 37 38 SEEDS,9375295(1)/YES; INITIALIZE UNNORMALIZED RANCCH NUMBER SEEC FOR STREAM 1 TO 35 9375295 AND USE THIS VALUE AS 40 3 41 ; THE FIRST VALLE FER EACH RUN. 42 3 NETWORK; EEGINAING OF NETHERP DESCRIPTION. 43 44 45 ; ATTRIBUTE CHARACTERISTIC VALUE. 46 į PARK TIME. 67 ; 1 FWD ARRIVAL TIPE 48 į 49 3 FIA CODE TO BE DETERMINED. 2 50 51 ; 3 PLANNING TYPE 1 IF SPECIAL BUY. 2 IF <= 15K. 52 3 IF URGENT > $5K <= $25K. 53 3 4 IF URGENT > $25 P. 54 ; 55 5 IF ROLTINE > 35A <= 125A. 3 56 3 6 IF ROUTINE > $25K. ``` <u>₮₼₢₦₿₺₲₳₲₳₲₳₲₧₲₧₲₧₲₺₲₺₲₺₲₺₲₺₲₧₲₧₲₧₲₭₲₧₽</u> 57 ``` 58 3 FHE S VALUE 0 IF <= $5K. 55 ; 1 IF > 85N < 810N. 66 $10K <= $25A. $25K <= $100F. If 61 $1 COR <= $500F. 62 į 1 F j 5 IF $500K <= $1#. € 3 6 1F 66 į $1P <= $3P. 7 IF 53P <= $10P. 65 į > ; PIF > 510M. 6 t 67 IPC 2-67 0 = N/A. ££ į 5 1 = YES. 65 į 2 = NO. 70 ; 71 0 = N/A. 72 ; 6 FORMAT C? 73 į 1 = YES. 74 ; 2 = NO. 7 4 ; ; 1 = SMALL PURCHASE. 7 € 1 BUY STATION TYPE 77 2 = PRICEC 2CA. į I = UNPRICED BOA. 7 & į 75 į 4 = FFP. 5 = 1Fe. 2.0 e 1 į 1 = A. 8 2 į ٤ BUY BRANCH 2 = 0. 6 3 į 3 = C. . ; 25 ; 86 ; 9 FOLTING VAFTABLE FUNCTION OF ACTIVITY. e 7 ; FUNCTION OF ACTIVITY. 86 į 10 SERVICE TIPE 85 į 9 C ROLTING VASIABLE FLACTION OF ACTIVITY. 11 91 į 92 į 12 ROLTING VAFIABLE FLACTION OF ACTIVITY. 93 į TIPE BETWEEN ARRIVALS = USERF(1) CREATE, USERF(1), 0., 1, 29374, 1; 96 AVERAGE PONTHLY INTERARRIVAL TIME 95 į PER PONTH. 96 ; 77 ; TIPE OF 1ST ARRIVAL = 0.. 9 8 ; ARRIVAL TIPE STOFED IN ATTRIBUTE NUMEER 1. 99 ; 29374 AFFIVALS. į 100 1 FMANATING BRANCH. 101 ; 102 į ACT .. . 485 . 63; TO SPECIAL BUY. 103 104 ACT ... 35 . A2; TC <= $5 F. TO URGENT SMALL PLRCFASE > 15K. 105 ACT .. . 039 , 620; TO URGENT LARGE PLRCHASE. ACT .. - 029 . 632; 106 ACT .. . 075 . G 6 C; TO RCUTINE SMALL FURCHASE. 107 108 ACT .. -022 . GEO; TO ROUTINE LARGE PURCHASE. 109 116 A2 ASSIGN, ATRIE(3)=2, ATFIE(7)=13 <= 15K (ALSO <= 125M). 111 ACT.24,,BS; SEND <= 15K TO BUY STATION. 112 113 63 GOON, 1; SPECTAL BLY. ACT .. . A37 114 ``` ASSIGN, ATRIE(3)=1; 115 A3 ``` 116 ACT .. . 2355668 . A400; - ASSIGN 117 ACT,,.2975137,A401; - DOLLAR 116 ACT ... 3316477 . A402; - VALUE ACT .. . 1049305 . A403; - 10 115 120 ACT 0122208 . A404; - THIS 121 ACT .. . 012 6 422 . A 405 ; - SPECIAL 122 ACT 0050569 . A4J6; - BUY ACT 600 42 14 . A 407; 123 - PWE A410 ASSIGN-ATRIB(5)=1, 124 125 ATRIE(10)=1.45; ACT .. . 61; 126 600N. 1; 127 64 BUY TYPE? 128 ACT ... 95 . 65; FMS/FROVISIONING. 125 ACT .. . 05. A4; GSA PANDATORY/FPI. 44 136 ASSIGN,ATRIE(10)=1.07; 131 ACT ... 023 A5 4 SSIG N, ATPIE(10)=.16; 132 133 ACT .. . Q3; 600N.1; COTAIN URGENCY STATEPENT, TECH 134 G S ACT,TRIAG(120.,240.,336.),,66; CERTS, FMS CASE DECISION, ETC. 135 136 G00N- 13 EATCHING CELAY. G6 ACT, TRIAG(0., 300., 720.), ATRIE(9).EC.1, A6; 137 ACT,TRIAG(0., 100., 720.),ATFIE(9).EC.4,A25; 136 ASSIGN, ATRIE(5)=2, 135 46 ATR18(10)=12.34; 140 ACT ... 62; 141 142 A 7 ASSIGN, ATRIE(10)=1.6; ACT .. . 93; 143 GOON- 1; 144 G7 > $100K? 165 YES. ACT,, ATRIB(4).GT.3,G8; ACT, ATRIE(4).LT.4,G1E; NC. 146 GGGN-1; 147 CMO. 68 148 ACT, TRIAG(144., 192., 240.), , 69; CPO APPROVES? 145 GS 150 ACT,, ATRIB(5).EQ.3,G1C; IF PREVIOUSLY DISAPPROVED BY CMO. THEN CHO APPROVES THIS TIPE. 151 CMO DISAFPROVES. 15 č ACT., . 98, AE; ACT .. . 02 . 610; CPC APPROVES. 153 154 610 600N-1; > $1 P? YES. 155 ACT,, ATRI6(4).GT.5, G11; ACT,, ATRI8(4).LT.6,G16; 156 NO. 157 G 1 1 600N-1; HCA. 158 ACT,TRIAG(96.,120.,168.),,612; 600N. 1; 155 G12 HCA APPROVEST IF PREVIOUSLY DISAPPROVED BY HCA. 160 ACT, ATRIB(11).EQ.1,613; 161 THEN HCA APPROVES THIS TIPE. 162 HCA DISAFFROVES. ACT .. . 98 . 49 ; ACT,, .02,613; GOON, 1; HCA APPROVES. 163 164 613 > 110H7 ACT,, ATRI8(4).EC.2,614; 165 YES. ACT,, ATRIG(4).LT.8,616; 166 NO. 167 614 600N-13 ASARDA. 166 ACT, TRIAG(1000., 1600., 2160.),, 615; 165 G15 600N-13 ASARCA APPROVEST 170 ACT,, ATRIB(12).E0.1,616; IF PREVIOUSLY CISAPPROVED 3Y 171 3 ASARDA, THEN ASARDA AFPROVES 172 3 THIS TIME. 173 ACT .. . 98 . A1G; ASARCA CISAPPROVES. ``` ፙኯጞዹጚ፠ቜዻቒቑቔቜቔቜዄቔቒቊጚዹጚቑቜዄዹጚዹዄዿፘኯዄቑዄቑዄቑዄፙፙፙዀዄጟጚኇ፟ጜፚፘፘጚፘኇዄፘፘዹ ``` ACT -- - 02 - G16; ASARCA APPROVES. 174 ASSIGN, ATRIE(5)=3; 175 AB ACT .. . A11; 176 ASSIGN, ATRIE(11)=1; 177 A 9 178 ACT .. . All; ASSIGN, ATRIE(12)=1; 179 A10 ACT .. . A11; 186 ASSIGN, ATRIE(10)=3.25; 181 A 1 1 ACT .. . Q2; 182 GOON, 1; IPO 2-67 183 616 NO. 184 ACT .. - 4 . A 12 ; YES. ACT ... 6, A13; 185 186 A 1 2 ASSIGN, ATRIE(5)=2; ACT ... G17; 187 AIZ ASSIGN, ATRIE(5)=1; 351 189 ACT .. . G19; SMALL BUSINESS REVIEW. G00N-1; 190 G17 ACT, TRIAG(120., 216., 5C4.), G18; 191 SMALL BUSINESS AGREEPENT? 600N. 1; 192 G 18 ACT, TRIAG(720., 720., 1(80.), .3, G19; 193 NO (+ PXA RESOLUTION CELAY). 194 ; ACT 7 . 6 19; YES. 195 BUY STATICA PROEAEILITIES: 619 GOON, 1; 196 SPALL PURCHASE. 197 ACT .. . 763 . A 15; PRICED BOA. ACT ... 025 . A 16; 198 ACT .. . 037 . A 17; UNPRICED EGA. 199 RFP. ACT -- - 128 - A 18; 20G IFB. ACT -- - 047 - A 19; 201 - 101 ASSIGN, ATRIE(7)=1; 202 A15 - SEND ACT,24,,35; 203 ALL ASSIGN, ATRIEC7)=2; 204 AIE - THE ACT,24,,85; 205 ASSIGN, ATRIE(7)=3; SPECIAL 20€ A17 - BUYS 207 ACT,24,,BS; ASSIGN, ATRIE(7)=4; TO 208 A18 ACT,24,,85; THE 205 BUY 210 ASSIGN, ATRIECT)=5; A15 STATION -. 211 ACT-24--35; URGENT SMALL PURCHASE > 45K. 212 GZC GOON, 1; ACT., A20; 213 A20 ASSIGN, ATRIE(3)=3; 214 - ASSIGN COLLAR VALLE TO THIS - ACT .. - 4201747 . A400; 215 - URGENT SMALL FURCHASE FAO ACT. . . 5798253 . A401; 21 t ASSIGN, ATRIECS)=4, 217 A411 ATFIE(10)=.5; 218 219 ACT.,, G1; OBTAIN URGENCY STATEPENT, 220 GGCN- 15 G 2 1 TECH CERTS, REVIEW PASTER ACT, TRIAG(120., 240., 336.), G22; FORMAT,
ETC. 222 FORMAT C? G 0 0 No 13 223 G 2 2 YES. ACT .. . 1 . A 25 0; 224 ACT .. . 9 . A21; NO. 225 ASSIGN, ATRIECE)=1; 22€ A250 ACT .. . G23; 227 ASSIGN, ATRIE(6)=2, A21 228 225 ATRICC9)=5, ATF18(10)=_86; 230 ``` ACT .. . 92; ``` G23 600N. 13 PRIME CONTRACTOR? 232 233 ACT,, . 05, A30; YES. ACT .. . 95 . A22; NO. 234 ASSIGN, ATRIE(9)=4; 235 A30 236 ACT .. . 66; 237 A22 ASSIGN, ATFIR(9)=6, 236 ATRIB(10)=1.15; 235 ACT ... Q2; 240 A23 ASSIGN, ATRIEC10)=.29; 241 ACT . . . Q3; 242 A24 ASSIGN, ATRIE(7)=1; ACT-24--85; SEND URGENT SMALL PLRCHASE 243 266 SPALL PURCHASE TO BLY STATION. ASSIGN, ATRIE(10)=5.06; 245 A25 246 ACT .. . 62; ASSIGN, ATRIEC 10)=1.52; 267 A2E 248 ACT .. . 93; 245 A27 ASSIGN, ATRIE(7)=3; 25 G SENG URGENT SPALL PLECHASE ACT,24,,35; UNPRICED EOA TO BLY STATION. 251 PRIOR HISTORY? 252 625 GOON. 1; YES. 253 ACT .. . 8 . 626; 254 ACT 2. A 22; NC. G B B N, 1; CV REQUIRECT 255 626 256 ACT .. . 089 . 627 ; YES. 257 ACT .. . 911 . A28; NO. 25€ A28 ASSIGN, ATRIE(9)=7, 255 ATFIE(10)=.5; 26C ACT .. . 92; COORCINATE WITH PRODUCT GDON, 1; 261 G 2 7 ASSUPANCE. 262 ; 263 ACT,TRIAG(48.,96.,120.),,628; CY WAIVEFT G00N, 1; 264 628 ACT .. . 1 . A 28; YES. 265 ND. 266 ACT .. . 9 . A 29; 267 A29 ASSIGN, ATRIEC9)=3, 262 ATRIE(10)=-5; 265 ACT...C2; 629 PEET RCD? 270 GCON, 1; ACT .. . 5. G & Q; YES: TO CHIS (PALT STOPS), AND 271 THEN TO RCUTINE SPALL PURCHASE. 272 ; 273 ACT., .5, G30; NO. DETERMINE WHICH WAY TO ERANCH: 274 630 GDON- 1; 275 ACT, ATRIB(5).EG.7, A22; TO URGENT SHALL PLREHASE CUEUE. 27€ ACT, ATRIB(9).EC.8,G23; TO PRIME CONTRACTOR DECISION. 277 632 600N. 1; URGENT LARGE PURCHASE. ACT .. . A32; 272 A 3 2 ASSIGN, ATFIE(3)=4; 275 ACT ... 69876 . A402; - ASSIGN DOLLAR VALLE - 250 ACT .. . 2355945 . A403; - TO THIS 281 ACT .. . 0262582 . A404; - URGENT 282 ACT.,.027717,A405; - LARGE 283 ACT .. . 0116703 . A 406; 224 - PURCHASE ACT .. . 0 . A 407; - PWC 205 286 A412 ASSIGN, ATRIE(9)=9, 287 AT FIE(10)=.5; ACT .. . G1; 282 ASSIGN, ATRIE(10)=1.25; 289 A33 ``` ``` 296 ACT .. , G2; 291 G 3 3 6 CON. 1; FORMAT CE 292 ACT,,.1,A251; YES. ACT .. . 9 . A 3 4 ; 293 NO. ASSIGN, ATRIECE)=1; 294 A251 295 ACT .. . G39; ASSIGN, ATRIE(6)=2, 296 A34 ATRIE(9)=10, 297 29£ ATRIE(10)=.96; 295 ACT .. . 02; 300 634 GOON, 1; MEET ROD? ACT. . . 5 . GEO; YES: T/F CPIS (FALT STOFS), AND 301 THEN TO ROUTINE LARGE PURCHASE. 302 į 303 ACT .. . 5 . G 35 ; G00N, 1; 304 635 TECH CERTS, SOUS. ACT, TRIAG(120., 240., 336.), , A35; 305 306 ASSIGN, ATRIE(9)=11, A35 307 ATRIE(10)=9.29; 308 ACT .. . 62; G36 GCON, 1; PRIOR FISTORY? 305 ACT .. . 8 . 6 37; 310 YES. 311 ACT -- - 2 - 640; NO. 312 G37 GCON- 13 F/A REGUIRED? 313 ACT ... 117 .G 38; YES. ACT,, .883,A38; NO. 31 4 600N. 13 F/A WATVER? 315 G38 ACT ... 1 . A 38; YES. 316 ACT,, . 9,641; NO. 317 318 G 3 9 G 0 0 N. 1; TECH CERTS, SOUS. 315 ACT, TRIAG(120., 240., 336.), , A36; ASSIGN, ATRIE(9)=12, 320 ABE ATFIE(10)=9.29; 321 322 ACT .. . 02; 323 640 GBON- 1; PRIME CONTRACTOR? ACT,, . 05, G41; 324 YES. ACT.,.95, A38; 325 NO. GCGN-13 60 V3 326 G 4 1 ACT .. . 25 . G42; YES. 327 ACT .. . 75 . A38; NO. 328 GOON, 1; EATCHING CELAY. 325 G42 330 ACT, TRIAG(0.,300.,720.),, A37; 331 A37 ASSIGN, ATRIE(9)=14, 332 ATRIE(10)=.5; 333 ACT .. . 02; A38 ASSIGN, ATRIE(5)=13, 334 . 335 ATFIE(10)=4-73; 336 ACT .. . 02; 337 A39 ASSIGN, ATRI (10)=2.44; 336 ACT .. . 83; 335 643 G00N, 1; > $1COK? 340 ACT,, ATRI8(4).GT.3,G44; YES. 341 ACT,, ATRI8(4).LT.4, A51; NC. 342 644 GOON- 1; CMC. 343 ACT, TRIAG(144., 192., 240.), , G45; 344 G45 CNC APPROVESS 345 ACT, ATRIE(5).EC.15,G46; IF PREVIOUSLY DISAPFROVEC BY CHC, THEN CHC APPROVES THIS TIPE. 346 347 ACT .. . 98 . A40; CMC DISAPPROVES. ``` ``` CPO APPROVES. ACT ... 02 . G46; 346 ASSIGN, ATRIE(9)=15; 345 A40 350 ACT .. . A44; > $1 #7 646 600N-1; 351 NO. ACT,, ATRIE(4).LT.6, A41; 352 ACT .. ATRIE(4).61.5.647; YES. 353 ASSIGN, ATRIE(9)=16, 354 A 4 1 ATRIE(10)=.18; 355 ACT,,, Q3; 356 HCA. GCON, 1; 357 647 ACT,TRIAG(96.,120.,168.),,648; 35E HCA APPROVES? 600%-1; 355 G48 IF PREVIOUSLY DISAPPROVED BY HCA. ACT,, ATRI B(11) . EQ . 2, G 49; 36C THEN HCA APPROVES THIS TIPE. ; 361 HCA CISAFFROVES. 362 ACT., . 98, A42; HCA APPROVES- ACT .. . 02 . 649; 363 ASSIGN, ATRIE(11)=2; 442 364 ACT ... A44; 365 > $10M? 649 600N-12 36 E NO. ACT,, ATRI 8(4) .LT.8, A41; 367 YES. ACT,, ATRIE(4).EQ.8,G5C; 368 ASARCA. 365 G50 ACT,TRIAG(1080.,1680.,2160.),,651; 37C ASARCA APPROVES? 600N.1; 371 651 IF PREVIOUSLY DISAPPROVED BY ACT., ATRIB(12).EQ.2, A41; 372 ASARCA, THEN ASARCA AFPROVES 373 ; THIS TIME. 374 ; ASARCA DISAPPROVES. 375 ACT,, . 98, A43; ASARCA APPROVES- ACT .. . 02 . A41; 376 ASSIGN, ATFIE(12)=2; 377 A43 ACT .. . A44; 37 t ASSIG N. ATRIE(10)=3.25; 375 444 ACT .. . 02; 386 ASSIGN, ATRIE(10)=1.82; 361 A45 382 ACT,, . 93; > $3 P? 183 G52 YES. ACT, ATRI8(4).GT.6,653; 384 ACT,, ATRIE(4).LT.7,G54; 385 HCA/AMC/SARDA. GOON, 1; 386 G53 ACT,TRIAG(1176.,1800.,2326.),,656; 387 HCA. 386 654 GCON, 1; ACT,TRIAG(96.,120.,168.),,655; 385 HCA APPROVES? G55 G00N, 1; 390 ACT, ATRIE(11).EQ.2.5.4ND. 391 IF PREVIOUSLY DISAPPROVED BY HEA ATRIB(12).EG.2.5.A47; 392 CNLY, THEN HCA APPREVES THIS TIME. 393 ; HCA CISAFFROVES. 394 ACT,, . 98, 446; HCA APPROVES. ACT,, .02, A47; 395 HCA/AHC/SARDA AFPFOVE? GGON-1; G56 396 ACT .. ATRI8(11) . EQ. 2.6 . AND . 397 IF PREVIOUSLY DISAPPROVED BY ATRIE(12).EQ.2.6,847; 398 HCA/AMC/SARDA, THEN HCA/APC/ 395 į SARDA APPROVE THIS TIPE. 100 HCA/AMC/SARCA CISAPPROVE. ACT .. . 98 . A48; 401 HCA/ANC/SARDA APPROVE. ACT, . . 02 , A47; 402 ASSIGN, ATFIB(11)=2-5, ALE 103 ATFIE(12)=2-5; 404 ACT,, , A49; ``` ``` ASSIGN, ATRIE(5)=18, 406 A47 ATRIE(10)=.18; 407 406 ACT .. . C3; ASSIGN, ATRIE(11)=2.6, 5 + A 105 ATRIE(12)=2.6; 410 411 ACT .. . A49; ASSIGN, ATRIE(9)=17, 412 A45 ATRIB(10)=3.25; 413 ACT .. . 92; 414 ASSIGN, ATRIE(7)=3; 415 A50 SEND URGENT LARGE PLACHASE ACT,24,,85; 416 UNFRICED EOA TO BLY STATION. 417 ASSIGN, ATRIE(7)=4; A51 418 SEND URGENT LARGE PLRCHASE ACT-24-BS; 419 REP TO BUY STATION. $20 ROUTINE SPALL PURCHASE. 66 C GDDN-1; . 421 422 ACT .. . A52; 123 A52 ASSIGN, ATRIE(3)=5; - ASSIGN COLLAR VALLE TO THIS ACT .. . 5234858 . A400; 424 - ROLTINE SHALL PLRCHASE FUD ACT ... 4765142 . A401; 425 ASSIGN, ATRIE(9)=19, A413 426 ATRIE(10)=.5; 427 428 ACT .. . Q1; ASSIGN-ATRIE(10)=1-25; A53 425 43C ACT .. . 92; FORMAT C? 431 GCON. 1; G61 NO. 432 ACT .. . 9 . A 54 ; YES. ACT -- - 1 - A 252; 433 ASSIGN, ATRIE(6)=2, 434 A54 435 ATRIE(9)=20, 43E ATRIE(10)=-65, ATFIE(11)=0; 437 ACT .. . 92; 438 ASSIGN, ATRIE(6)=1; 435 A252 ACT .. . G65; 66C 1ST TIME EVE? 441 G 6 2 GCON- 1; YES. ACT,, .035,663; 442 NO. ACT .. . 965 . G 64; 443 COPPLEX: 444 G63 GCCN, 1; YES. 445 4C T. - 1 - G 54; .04 ACT .. . 9 . A 55 ; ... SESA? GCCN+1; 447 G64 YES. 445 ACT,,.9,A55; NO. ACT .. . 1 . A 56 ; 445 150 A55 ASSIGN, ATRIE(5)=21, ATRIE(10)=.38; 451 ACT .. , 63; 452 45! ASSIGN, ATFIEC 10) = . 36; AS6 454 ACT .. . 93; GCON, 1; VALIC? 455 G65 IF ALREACY VALID IFTER 1 LOCP. ACT .. ATRI8(11).EG.3,A57; 45€ THEN SKIP CONA, ELSE NEXT THO 157 LINES. 458 ÷ NOT VALIC: TC/FFCP CPIS (FALT 455 ACT .. . 15 . A6 4; STOPS). 16C 1554 cb. 457; VALIC. 461 CONVERT TE VALIE. ASSIGN, ATRIEC11)=3; 462 464 ACT. . A53; 463 ``` ``` 464 A57 ASSIGN, ATRIE(9)=22, 465 ATRI2(10=.26; 46€ ACT .. . 92; 467 G6€ GCON. 1; POA EXIST? 468 ACT .. . 75 . A58; NO. 465 ACT .. . 25 . 668; YES. ASSIGN, ATRI8(9)=23, 470 35A 471 ATRI6(10)=1.15; 472 ACT .. . 92; 473 A59 ASSIGN, ATRIE(10)=.29; 474 ACT .. . 63; 175 G00N-1; G 6 7 SESA? 476 ACT...1.672; NO. AC1,, .9, A63; YES. 477 EATCHING CELAY. 478 G & & G00N, 1; 475 ACT, TFIAG(0.,300.,720.),, 460; ASSIGN, ATRIB(5)=24, 480 A6 0 150 ATRIE(10)=9.06; 482 ACT .. . $2; 483 A61 ASSIGN, ATRIE(10)=1.52; 484 ACT .. . 63; GDON, 1; 485 G69 SBF. ACT, TRIAG(120.,216.,504.),,670; 486 487 G70 60Ch. 1; SB AGREEMENT? 131 ACT .. . 3, G 71; NO. 485 ACT .. . 7 . A62; YES. PYA FESOLLTION. 490 671 6CON, 1; ACT, TRIAG(720., 720., 1(80.), , A62; 491 ASSIGN, ATFIE(7)=2; 492 Atil 493 ACT . 24 . . 3 Si SENC ROUTINE SMALL FURCHASE FFICED BOA TO BUY STATION. 494 195 G7 2 G00N-1; SBP. 496 ACT, TRIAG(120., 216., 5 (4.), , 673; 497 G73 600N. 1; SO AGREEMENT? 198 ACT. . 3,674; NO. 495 ACT ... 7. A63; YES. 500 GOCA, 1; PXA RESOLUTION. G7 4 501 ACT,TRIAG(720.,720.,1(EQ.),,A63; 502 ASSIGN, ATRIE(7)=1; A6 3 503 ACT,24,,BS; SEND ROUTINE STALL PURCHASE SMALL PURCHASE TO BLY STATION. 504 505 989 G00N- 1; ROUTINE LARGE PURCHASE. 50E ACT .. . A65; 507 A65 ASSIGN, ATRIE(3)=6; ACT .. . 7905238 . A 402; 506 - ASSIGN COLLAR VALLE 505 ACT ... 1/1/99, 4403; TO THIS ACT .. . 0210657 . A 404; - ROUTINE 510 511 ACT .. . 009 7245 . A 405; - LARGE 512 ACT .. . 006483 . A406 ; PURCHASE ACT .. . 0 . A 4 07; - PWC 513 514 A414 ASSIGN, ATFIE(5)=25, 515 ATRIE(10)=.5; ACT .. . 01; 516 517 A6E ASSIG N, AT FIE(10)=1.25; ACT ... 92; 518 515 150 GGCN. 1; FORMAT C? 520 ACT,, . 9, A67; NO. 521 ACT .. . 1 . A 25 3; YES. ``` ``` 522 13A ASSIGN, ATRIECE)=2. 523 ATRIE(5)=26, 524 ATFIE(10)=.96, 525 ATRIE(11)=0; 526 ACT .. . 92; 527 A253 ASSIGN.ATRIE(6)=1; 528 ACT .. . 692; 529 539 G00N. 15 1ST TIPE E/O7 530 ACT .. . 035 . 684; YES. ACT .. . 965 , A683 531 .04 532 459 GGCN. 1; SBR. 533 ACT,TRIAG(120.,216.,564.),,685; G00N- 1; 534 G85 SB 2(A) RECEPMENDEST 535 ACT .. . 25 . A6 8 ; NO. 536 ACT .. . 75, 685; YES. 537 3 9 A ASSIGN, ATRIE(9)=27, 538 ATRIE(10)=5.23; 539 ACT ... 92; 540 A65 ASSIGN, ATFIE(10)=.76; ACT .. . 93; 541 542 332 600N. 13 SeR. 563 ACT, TRIAG(120.,216.,5(4.),,687; G87 544 GCCN. 1; SO AEREEPENT? 545 ACT .. . 3 . G & & ; NO. 546 ACT,, .7, A70; YES. G88 547 6 C CN. 1; FXA RESOLLTION. 54E ACT,TRIAG(720.,720.,1(80.),,A70; 549 A7C ASSIGN, ATRIECT)=5; 55C ACT,24,,85; SEND ROUTINE LANGE FLACHASE 551 : IFE TO BLY STATION. 689 552 GGON, 1; WAIVERS 553 ACT ... 9. A 71; NO. 554 ACT ... 1, 690; YES. 555 A7 1 ASSIGN, ATRIE(9)=28, 556 ATRIE(10)=15.68; 557 ACT .. . CZ; 55 e A7 2 ASSIGN, ATRIE(10)=2.29; ACT .. . 83; 559 560 G 9 C GOON. 13 KO APPEAL. ACT, TRIAG(504., 672., 672.), 651; 561 562 691 G00N. 1; APPEAL DENIEDS 56 1 ACT .. . 99 . A71; YES. 564 ACT .. . 01 . AS 8; NC. 565 G 9 2 600N.1; VALIC
FOFPAT? ACT -- ATRIB(11) - EQ. 4 - A74; 568 IF ALREACY VALID, THEN SHIF 567 COWN, ELSE NEXT TOO LINES. 56E ACT,, .15, A73; NOT VALID: TO/FROP EPIS, 565 ; (PALT STCFS). 570 ACT,, .85, A74; VALIE. 571 E 7A ASSIGN, ATRIE(9)=25, 572 ATFIE(11)=4; CORVERT TO VALID. 571 ACT .. . A66; 574 A74 ASSIGN, ATRIE(9)=29, 575 ATFIE(10)=.96; ACT .. . Q2; 57E 577 G93 GOON, 1: PAVE CERTS? 578 ACT,, ATRIB(11).EG.5, A419; IF ALREADY HAVE CERTS, THEN 579 ; SAIP DOWA, ELSE NEXT TWO LINES. ``` ``` 580 ACT .. . 01 . A4 19; HAVE CERTS. ACT...99.A75; 135 CO NOT MAVE CERTS. 582 AZS ASSIS N.ATRIE(11)=5; OBTAIN CERTS: TO/FRCP CPP, 583 ACT,,,693; (PALT STOPS). ASSIS N. AT RI E(11)=0; 584 A 6 1 9 ACT .. . 6943 545 586 694 600h. 1; ECA CANCICATE? ACT .. . 75 . A7 &; 587 NO. 524 ACT .. . 25 . 6983 YES. ASSIGN, ATRIE(5)=30, 589 A76 594 AT F16(10)=14.52; 591 ACT.,, G2; 592 ASSIGN, ATRIE(10)=2.12; A77 ACT .. . 03; 593 594 695 SER. 600N. 1; ACT,TRIAG(120.,216.,564.),,656; 595 GCCM. 13 596 696 SP AEREEPENT? ACT,, . 3, G 57; 597 NO. ACT .. . 7 . A 7 E ; 598 YES. G00m. 13 PXA RESOLUTION. 595 697 ... ACT,TRIAG(720.,720.,1686.),,A78; ASSIGN, ATRIE(7)=4; 601 A78 ACT,24,,85; SEAD ROUTINE LARGE FURCHASE REP 602 602 ; TO SUY STATION. EATCHING CELAY. 604 GSA 660N- 13 ACT, TRIAG(0., 300., 720.), , A75; 605 A75 £9£ ASSIGN, AT FIE(5)=31, 607 ATRIE(10)=10.74; 508 ACT .. . 02; ASSIGN.ATFIE(10)=1.57; £95 DSA 616 ACT .. . G3; 695 GGCN-13 611 SEP. ACT,TRIAG(120.,216.,5(4.),,6100; 612 60CM- 13 412 6166 SO AGREEPENT? 614 ACT. . 3. G 101; NO. ACT .. . 7 . A 6 1 ; YES. 615 GGCM. 1: 616 6101 PXA RESOLUTION. ACT, TRIAG(720., 720., 1686.), , Ae1; £17 154 618 ASSIGN, ATRIE(7)=2; 615 ACT,24,,35; SEND ROUTINE LANGE FURCHASE 626 FFICED BON TO BUY STATICA. ; 621 į 622 į 623 95 GCCN- 13 BUY STATICA. 624 į 625 626 ACT .. ATRIB(7).EC.1,G1(2; ACT., ATRIA(7).EC.2,G125; 627 628 ACT,, ATRIB(7).EG.3,G153; ACT,, ATRIE(7).EC.4,6160; 625 636 ACT,, ATRI8(7).EC.5,62(5) 6102 600N. 13 SPALL PURCHASE AT 914 STATICN. 631 ACT .. . 33 . A3 CO; 632 - DETERMINE WHICH ACT ... 33 . A 3 Q1 ; 613 - EUY STATION ORANCH - ACT .. . 34 . A 302; - TO ACCESS 634 A340 ASSIGN, ATRIE(P)=1; 635 EFANCH A. 416 ACT...AES; 637 ASCL ASSIGN,ATFIE(&)=2; ERANCH E. ``` 10,000 ``` 636 ACT .. . A85; A3G2 635 ASSIGN, ATRIE(8)=3; EFANCH C. 640 ACT .. . A85; A85 ASSIGN, ATRIB(5)=35, 641 642 ATRIE(10)=.52, 643 ATRIE(11)=0.; 644 ACT,, ATRIB(6).E0.1,07; ACT, ATRIE(8).Eq.2,q9; 645 ACT, ATRIB(8).Ec.3,611; £46 647 6103 GGON, 1; < $10K? 648 ACT,, ATRI6(4).LT.2,486; YES. 645 ACT, ATRIE(4).GT.1,A87; NO. ASSIGN, ATFIE(10)=.571; £50 A86 ACT, ATRIE(&).Eq. 1, q6; 651 ACT, ATRIB(E).EG.2,QE; 652 653 ACT, ATRI6(2).E0.3,01(; 654 A& 7 ASSIGN, ATRIE(9)=36, ATRIE(10)=.2. €55 65E ATFIE(11)=552.; PECOPO SYNOPSIS PILLING PERIOD. ACT,, ATRIE(8).E0.1,96; 657 ACT, ATRIB(E).EC.2,GE; 658 655 ACT, ATRIECE).Eu.3, Q1C; ASSIGN, ATRIE(12)=TNOV; COPMENCE SYNCPSIS TIPE COASTRAINT. 660 3 3A ACT .. . 6104; 661 G104 GCON- 1; GV SIMPLES? 662 YES. ACT 05 . 6105 ; 663 ACT .. . 95 . G1 06; NC. 664 665 AESTRACT. 6105 60CN-1; ACT, TRIAG(144., 168., 240.), G106; 66E 6 E 7 G106 GGON- 1; CLASSIFIEC CRAWINES? YES. 668 ACT -- - 08 - G107; ACT .. . 92 . 6108; 669 NO. FACILITIES CLEARANCE. £70 G167 GOON- 13 671 ACT, TRIAG(152., 336., 336.),, G108; FORM OF SCLICITATION? 672 G108 GCON- 1; 67 1 ACT,, .98, A89; WRITTEN. ACT .. . 02 . A9 0; VERBAL. 674 ASSIGN, ATRIB(9)=37, 675 A8 9 £7 t ATFIE(10)=3.654; 677 ACT, ATRIB(E).EC.1, CE; ACT, ATRIB(8).EQ.2,Q8; 678 675 ACT,, ATRIB(8).EC.3, G1C; A 9 C ASSIGN, ATRIE(9)=36, 68C ATRI8(10)=.654; 681 ACT .. ATRIB(2).EG.1, Q6; 682 683 ACT, ATRIE(8).EG.2,G8; 684 ACT,, ATRIB(0).EG.3,016; 685 GGCN- 1; DETERMINE WHICH WAY TO EFANCH: 6110 ACT, ATRI6(11).E0.0,G112; IF NOT SYNOPSIZED, THEN FCLCING 686 687 į PERIOD = C, SO SKIP COWA. 688 ACT,, ATRIE(11).67.0,451; IF SYNOPSIZEC, THEN POLCING ; 689 PERICD > C; SO RECORD SYNCPSIS TIME CONSTRAINT. £ 9 C A 9 1 ASSIGN, ATRIE(12)=TNOW-ATRIE(12); RECORD SYNOPSIS TIME CONSTRAINT. 691 ACT .. . G111; 592 GOON. 13 69! 6111 COPPARE SYNOPSIS TIPE CENSTRAINT 694 3 WITH SYNCPSTS HOLCING PERIOC TO 695 3 SEE IF PALT ADJUSTMENT NECES- ``` ``` €9€ SARY. į 697 ACT,, ATRIE(11).GT.ATRIB(12), 492; ADJUSTMENT NEEDED AS SYNOFSIS 698 FOLDING FERIOD EXCEECS SINOFSIS 695 ; TIME CONSTRAINT; THUS PALT WILL 700 ; HAVE TO BE INCREASEC. ACT,,ATRIE(11).LE.ATF18(12),G112; ADJUSTMENT NOT NEEDEC AS 701 SYNGPSIS FOLDING FEFIOR CRES NOT 702 703 į EXCEED SYMOPSIS TIME CONSTRAINT, SO SKIP CCWN. 704 3 705 70E A92 ASSIGN, ATRIE(1) = ATRI8(1) + ATRI8(12) - ATRI8(11); 707 305 3 THE ABOVE ACJUSTS PALT ACCORDINGLY: 705 710 PALT = TNOW - ATRIB(1). ADJUSTED PALT > ORIGINAL PALT IN THIS CASE. 711 ATFI3(12) - ATFI3(11) < 0. 712 ; ADJUSTED ATFIRC1) = CFICINAL ATFIE(1) + THIS NEGATIVE NUMBER 713 SO, ADJUSTED PALT = TACH - ADJUSTED ATRIE(1) 714 ; = TOOK - ORIGINAL ATRIC(1) - THIS NEGATIVE NUMBER 715 ; = TACH - OFIGINAL ATRIC(1) + POSITIVE ALPEER 716 ; ; = OFIGIRAL PALT + POSITIVE NUMBER 717 > OFICINAL PALT. 718 ì 719 į 720 ÷ THUS, A92 IS CORRECT. 721 ACT. . 6112; FFG TO/FROM CONTRACTOR. 722 G112 600N. 1; ACT,TRIAG(336.,504.,720.),,6113; 723 GGON. 1; TECHNICAL QUESTIONS? 724 G113 ACT ... 1 . 6 11 4 ; 725 YES. 72E ACT .. . 9 . A 9 3 ; NO. ENGINEERING REVIEL. 727 G114 G00N-13 728 ACT,TRIAG(144.,168.,240.),,A93; A91 ASSIGN-ATRIEC9)=39, 729 730 ATFIE(10)=1.301; 731 ACT,, ATRIE(8).EQ.1,06; 732 ACT,, ATRIB(E).EC.2, QE; 732 ACT,, ATRI8(8).E0.3, 01C; ASSIGN, ATRIE(5)=40, 734 494 135 ATFIE(10)=1.05; 736 ACT,, ATRIB(8).EG.1,06; ACT,, ATRIB(8).E0.2,98; 737 736 ACT, ATRIB(E).EC.3,91C; 739 600N. 1; CONTRACTOR RESPONSIBLE? G115 ACT .. . 1 . A 55; NO. 740 YES. 741 ACT,, .9, ASE; ASS ASSIGNOAFRIE(5)=41. 762 742 ATRIE(10)=25.3; 744 ACT,, ATRIE(8).E0.1,06; 745 ACT, ATRIB(6).E0.2,00; 746 ACT,, ATRIE(8).EG.3, G1(; 747 PRE-AMARC SURVEY. GCON, 13 G1 16 748 ACT, TRIAG(504., 720., 1008.), , 6117; 765 GOOM- 13 POSITIVE? G117 750 ACT,, . 2, A96; NO. 751 4CT,, .8, 498; YES. 752 ASSIGN, ATRIEC 10)=2.5; ATE ``` ACT,, ATRIB(E).E0.1,07; ``` ACT -- ATRIB(8).EQ.2,Q9; 754 755 ACT, ATRIE(8). EQ. 3, Q1 1; 756 GCON- 1; G118 SMALL BUSINESS? 757 ACT,,.01,6119; NG. YES. 75E ACT .. . 99 . A97; 759 ASSIGN, ATRIE(9)=42, A97 760 ATFIE(10)=5.37; ACT .. ATRI8(8) . EQ. 1, Q6; 761 ACT, ATRIB(8).EQ.2,98; 762 ACT, ATRIB(8)_EG.3,Q1G; 763 600N-1; AWARE ANYHAY? 764 G119 765 ACT .. . 05 . A94; NO. 766 ACT .. . 95 . 6125; YES. 767 G120 600N. 13 SEA. 766 ACT, TRIAG(240., 240., 360.), G121; COC ISSUECT 769 G121 GOON, 1; 77C ACT .. . 075 . A94; NO. ACT .. . 925 . G122; 771 YES. KC APPEAL? 772 GCON- 1; G122 YES. 773 ACT,,.95,6123; 776 ACT .. . 05 . G125; NO. 6123 SBA. 775 GOON- 1; 776 ACT, TRIAG(504., 672., 612.), 6124; AFPEAL DENIECT 777 G124 GOON, 1; 778 ACT -- - 0 - A 94 ; ND. ACT .. 1 .. 6 125; YES. 775 CEL OR CELINGUENT PRESENT 600N.13 780 6125 PRODUCER? 781 ; ACT., .5, 5126; YES. 782 ACT -- - 5 - A 9 8 ; NO. 7 # 3 600N. 13 HCA FOR AFPROVAL TO AWARD TO 784 G126 785 DELINQUENT CONTRACTOR. ACT, TRIAG(96., 120., 168.),, A98; 786 A98 ASSIGN, ATRIE(9)=43, 727 788 ATRIB(10)=1.; 785 ACT,, ATRIE(8).EQ.1,Q6; 79C ACT, ATRIB(E).EG-2,GE; 791 ACT,, ATPIE(8).EQ.3,016; 192 G127 GOON, 1; >= $10K? ACT, ATRIE(4).GT.1,G128; YES. 793 794 ACT, ATPIB(4).LT.2,G129; NC. 795 6128 GCCN-1; CERTS. 796 ACT, TRIAG(240., 240., 336.), , 6129; G00N- 1; PRICE REASONABLE? 797 6129 798 ACT 1 . G 13 G; NO. 195 ACT,, .9, A 100; YES. ENGIAEERING REVIED. e 0 0 6130 GOON, 1; ACT, TRIAG(144., 168., 240.), 6131; 601 252 CIFFERENTIAL? .02 G1:1 GCON- 13 801 ACT,, .1, A59; YES. 404 ACT .. . 9 . A 100; NO. 205 ASSIGN, ATRIE(5)=44, A 9 5 ATRIE(10)=1.; 908 607 ACT, ATRIB(E).EG.1,GE; 303 ACT, ATRIE(8).EG.2.08; 205 ACT,, ATRIB(E).EG.3,G1C; 210 A 1 00 ASSIGN, ATRIE(9)=45. ``` ቔ፟ቝቔቑቘቜ፟ቔፙቑቔቑቑፙጚኯጚኯኯ፟ዄዀቔቑቔቔቔቑቑቔቔቔዹጚኯጚኯፘ_ጞጜዾዾኯ ATRIE(10)=1.984; £11 ``` ACT,, ATRIB(8).EC.1,96; t12 e1 ! ACT,, ATRIB(8).E6.2,98; ACT,, ATRI8(8).EG.3,G16; 214 A1 01 ASSIGN.ATRIE(10)=1.; 815 116 ACT,, ATRIB(6).EG.1,07; 217 ACT,, ATRIB(E)_EG_2, QS; 818 ACT,, ATRIB(6).E0.3,011; G00N, 13 219 6135 PRICED BOA AT BUY STATION. ACT,, . 33, A321; - DETERMINE WHICH 950 821 ACT .. . 34 . A322; - BUY STATION BRANCH 222 ACT.,.33,A323; - TO ACCESS 823 A321 ASSIGN_ATRIECE)=1; ERANCH A. 224 ACT .. . A105; 825 ASSIGN, ATRIE(4)=2; A322 ERANCH 6. 82E ACT .. . A105; e21 A323 ASSIGN, ATRIE(8)=3; ERANCH C. 226 ACT .. . A105; £25 A105 ASSIGN.ATRIE(9)=66. 0:5 ATFIE(10)=.52; 631 ACT,, ATRIB(8).EQ.1,Q7; 232 ACT., ATRIA(0).EQ.2,Q9; ACT,, ATRIE(8).EC.3, 911; EES 834 A106 ASSIGN, ATRIE(10)=.2, e35 ATFIE(11)=552.; RECORD SYMOPSIS PILLING PERIOD. 969 ACT,, ATRIB(8).EG.1,96; 837 ACT,, ATRIB(2).E0.2,02; ACT., ATRIB(8).EC.3, 01G; 232 COPMENCE SYNOPSIS TIPE CONSTRAINT. 839 A107 ASSIS N. ATRIEC 12)=TNO>; 240 ACT .. . A10 & ; ASSIGN, ATFIE(9)=47, 261 A10E P42 ATFIE(10)=2.717; 843 ACT, ATRIE(6).E0.1,06; 244 ACT .. ATRIB(8) . E 6.2 . G 6; 245 ACT,, ATRIB(8). E8.3, 616; 846 6136 S00M-1; LF. 115 ACT,TRIAG(160.,336.,5(4.),,A109; 242 ASSIGN,ATRIE(5)=40, A105 849 ATRIE(10)=.025; 856 ACT,, ATRIE(&) . E 0 . 1 . Q 6 ; 251 ACT,, ATRIB(8).E8.2,68; 252 ACT,, ATRIB(&).E0.3,41(; 253 ASSI3 N, AT FIE(12)=TNOb - ATR 19(12); FECORD SYNOPSIS TIME CONSTRAINT. A 1 10 254 ACT., G4373 6137 GGON. 1; COMPARE SYNCPSIS TIPE CONSTRAINT 855 WITH SYNCPSIS MOLLING PERIOD TO 454 3 SEE IF PALT ACJUSTPENT NEEDED. 157 į P54 ACT,, ATRIEC11).CT.ATRIG(12), J1113 ADJUSTMENT REGUIRED. ACT, ATRIB(11).LE.ATRIB(12),E140; NO ACJUSTPENT REGLIFED. 451 ... A111 ASSIGN, AT FIG(1) = ATRIC(1)+ ATRIC(12) - ATRIC(11); 261 ADJUST PALT. 862 ACT. . 6140; 600N. 13 TO/FROM CCATRACTOF. 663 6140 264 ACT, TRIAGET 20., 1000., 1200.), A1154 ASSIGN,ATPIE(5)=49, 265 A115 ATF18(10)=.301; 166 267 ACT,, ATRIB(+).EC.1,96; 161 ACT,, ATRIB(8).E8.2,68; ``` <u>፟ቔ፞ጜኯ፟ጚኯ፟ጚዀ፟ጚዀ፟ጜቔቔቔቔኯቔኯዀኯቔኯዀኯኯኯጜኯኯጜኯጜኯጜኯኯኯኯዀኯኯኯ</u>ቔጜኯኯኯጜኯ ACT,, ATRIB(8).E0.3,016; ``` 670 G141 GCCN- 13 REGUEST PRICING? 271 ACT,, ATRIE(4).GT.3,A116; YES (IF > $100K). 272 ACT,, ATRIE(4).LT.4,A117; NO (IF <= $100F). 873 ASSIG N.ATFIE(10)=45.348; A116 674 ACT .. . 015; ASSIGN, ATRIE(5)=50, 875 A 117 276 ATRIE(10)=_664; 477 ACT,
ATRIB(e).EQ.1,96; 272 ACT, ATRIB(8).EG.2,98; ACT .. ATRIB(0) _ E C_ 3 . G1 C; 279 886 A118 ASSIGN, ATRIE(9)=51, ATFIE(10)=2.; 183 182 ACT, ATRIB(8).EC.1,G6; 883 ACT,, ATRIB(8).EG.2, GE; 864 ACT,, ATRIB(8).E0.3,010; CLEAFANCE, NEGOTIATION, 685 6112 GOON- 13 COORCINATE WITH PPD. 133 e 8 7 ACT,TRIAG(144.,168.,240.),,G143; 199 G1 43 G00N. 1; > $100K7 YES. 225 ACT,, ATRI8(4).61.3,G144; ACT,, ATRIB(4).LT.4, A119; NO. 890 ASSIGN.ATRIE(10)=.627; 291 A119 292 ACT,, ATRIB(8)_E0_1,07; 893 ACT,, ATRIECE).EQ.2,Q9; 294 ACT,, ATRIB(8).EG.3,G11; £95 G00N. 13 2CR. G1 66 296 ACT, TRIAG(72., 120., 120.), A121; 297 A121 ASSIGN, ATRIE(9)=52, 395 ATFIE(10)=1.992; 695 ACT., ATRIECE).EG.1,GE; ACT,, ATRIG(8).EQ.2,GE; 900 901 ACT,, ATRIE(6).E6.3, Q1(; FRICING CERTS, DEEAFPERT CEPTS. CCCN. 13 902 6145 ACT,TRIAG(240.,240.,336.),,A122; 903 904 A122 ASSIGN, ATRIL(9)=53, 905 ATRIB(10)=6.726; 90E ACT,, ATRI8(8).E0.1,96; ACT,, ATRIB(8).EG.2,G8; 507 906 ACT .. ATRI6(8).EG.3,G1(; CHIAIN FUNDINE? 505 5146 600N. 13 910 ACT,,.95,614/; YES. 711 ACT .. . 05 . G1 48; NC. 6147 SOCN, 15 PWD AMENCPENT. 112 913 ACT, TRIAG(48., 120., 126.), , 6146; 600h, 1; CHECH DOLLAR VALUE: 714 6148 ACT .. ATRIB(4).GT.6.G149; > 13P. 91: 916 ACT, ATRIE(4).GT.4.ANC. 917 ATHINGA)_LT.7,G150; > 1500K <= 13M. ACT,, ATRIB(4).EG.4,G151; > $1 COR <= $500K. 116 515 ACT,, ATRIE(4).LT.4,G152; <= $100K. 6149 G D D N. 1; LP/RS/CONG NOT. 920 921 ACT, TRIAG(!12.,526.,656.),, G152; GGON- 13 922 6150 LAJAS. 923 AL 1,TRIAG(240.,456.,624.),,G152; 924 GGCN. 1; 6151 LF. ACT, TRIAG(168., 336., 5(4.),, G152) 525 926 TO/FROM CENTRACTOF. 6152 600N- 13 921 ACT, TRIAG(336.,504.,5(4.)) ``` ``` ACT,, ATRIE(4).E0.8, A123; 1f > $10F. 928 925 ACT,, ATRIB(4).GT.4.APC. JF > $500# <= $10P. 93C ATRIE(4).LT.8,A124; 931 ACT .. ATRIB(4).LT.5, A125; IF <= $500K. 932 ASSIG N, AT FIE(10)=.75; A123 933 ACT .. . Q53 A124 ASSIGN, ATRIEC 10)=.75; 934 935 ACT,, ATRIA(8).EG.1,012; ACT,, ATRIB(8).EC.2,G13; 934 937 ACT, ATRIB(8).EG.3,014; 938 A125 ASSIGN, ATRIE(10)=.75; ACT .. ATRIB(&) . EQ. 1 . G7; 939 ACT .. ATRIE(8) . E 9 . 2 . 09 3 744 ACT,, ATRIE(8).EQ.3,Q11; 941 UNPRICED EDA AT BLY STATICH. 942 6153 600M- 13 943 ACT .. . 34 . A341 ; - DETERMINE WHICH 944 ACT .. . 33 . A342; - EUY STATION BRANCH 965 ACT .. . 33 . . 443 ; - TO ACCESS ASSIGN, ATRIE(8)=1; ERANCH A. A341 946 947 ACT .. . A126; A342 ASSIGN, ATRIECE)=2; ERANCH E. 946 545 ACT .. . A126; 950 A343 ASSIGN, ATRIB(e)=3; PRANCH C. 951 ACT...A12E; 952 ASSIGN.ATFIE(5)=54. A126 953 ATRIE(10)=.52; 954 ACT., ATRIB(E).EG.1,Q7; 555 ACT. ATPIE(e).EG.2.QS; 956 ACT,, ATRIB(E).E0.3,011; 600N. 1; BUDGET ESTIMATE, ATE PRICE FROM 957 6154 CONTRACTOR. 958 į ACT, TRIAG(!!6.,504.,504.),,A127; 151 ASSIGN, ATRIB(9)=53, 960 A127 961 ATRIE(10)=2-85; 962 ACT,, ATRIE(8).EC.1,06; ACT, ATRIB(8).EC.2, J8; 963 ACT .. ATRIB(8) . EC. 3 . G1 (; 764 RFP AT BUY STATION. 600W- 13 165 6160 ACT. . 33, A361; - DETERMINE WHICH 966 967 ACT .. . 33 . A362; - EUY STATION AFAACE ACT...34.A363; - 10 ACCESS 568 ASSIGN, ATRIE(8)=13 FRANCH A. 969 A361 170 ACT .. . A1253 971 ABEZ ASSIGN, ATFIECE)=2; ERANCH E. 572 ACT .. . A129; 973 A363 ASSIGN, AT FIRE 6 / 3; PRANCH C. 974 ACT ... A124; 575 A129 ASSIGN,ATRIE(9)=55, 976 ATRIE(10)=.52; ACT,, ATRIE(8).EG.1, G?; 977 974 ACT,, ATRI6(8).Eq.2, q4; ACT .. ATRIB(8).E4.3.611; 979 986 A1!0 ASSIGN,ATRIE(10)=.2, ATRI8(11)=552.; RECORD SYNOPSIS MCLCING FERIOD. 981 982 ACT,, ATRI6(8).EG.1,96; 121 ACT .. ATRIE(e) . Eq. 2, 98; 18 4 ACT,, ATRIB(8).E0.3,0163 ``` ASST, N.ATRIEC12)=TNON; 985 A131 COPMENCE SYNOPSIS TIME COASTRAIN <u>靠着我们的现在分词是有效的现在分词是不是不是不是有效的的。</u> ``` 486 ACT .. . A 132; 587 A132 ASSIGN, ATRIE(5)=56, 356 ATRIE(10)=20.141; 288 ACT .. ATRIE(8) . Eq. 1, 96; 99C ACT,, ATRIB(8).EC.2, Q8; ACT,, ATRI6(8).EQ.3,Q1C; 991 992 6161 G00N. 1; > $100K7 ACT, ATRI8(4).GT.3,G162; YES. 993 NO. 994 ACT,, ATRIB(4).LT.4,G163; 995 6162 LR. 99E ACT, TRIAG(168., 336., 5(4.), , 6163; TC/FROM FEPROCUCTION. 997 600N. 12 G163 ACT, TRIAG(168., 240., 240.), A133; 998 ASSIGN, AT FIE(12)=TNON-ATRI3(12); FECOFO SYNOPSIS TIME 999 A133 1000 CONSTRAINT. ACT. . 6164; 1001 COPPARE SYNOPSIS TIPE G164 GOON, 1; 1002 CONSTRAINT WITH SYNCESTS 1001 ; HOLDING FERIOD TO SEE IF 1004 PALT NEECS ADJUSTPERT. 1005 ; ACT, ATRIE(11). ET. ATRIB(12), A134; ADJUSTMENT REQUIRED. 100E ACT, ATRIB(11).LE.ATRIB(12),C167; NO ACJUSTMENT REGLIFED. 1007 ASSIGN, ATRIE(1) = ATRIE(1) + ATRIE(12) - ATRIE(11); 1008 A134 1005 ; ADJUST PALT. 101C ACT ... 6167; REP TO/FROM CONTRACTOR. G167 CCCN. 1; 1011 1012 ACT, TRIAG(720., 1008., 1200.), , A135; A135 ASSIGN, ATFIL(9)=57, 1013 ATFIE(13)=4.285; 1014 ACT, ATRIE(8). EQ. 1, Q6; 1015 ACT .. ATRIB(8).EG.2.Q8; 1016 ACT .. ATRIE(E).EC.3, G1(; 1017 1916 6168 300N. 12 TECH CLARIFICATIONS REGUIFED' ALT ... 1. G169; YES. 1015 1020 ACT .. . 9 . G 1 7 G; NO. COURDINATE WITH ENGINEERING. GCCN. 1; 1021 G169 ACT, TRIAG(144., 168., 240.),, C170; 1022 > $10067 1023 6170 CCCN- 1; YES. ACT,, ATRIB(4).CT.3, A136; 1024 1025 ACT++ATRIE(4).LT.4+A137; NO. ASSI3N, ATFIE(10)=53.77; 1026 A1 !6 ACT .. . 01 > ; 1027 ASSIC NEATFIE(5)-56. 1026 A1:7 1025 ATFIE(10)=1.; ACT .. ATRIE(E).EG.1.GE; 1016 1011 ACT, ATHIB(8).EG.2, G8; ALT .. ATRIB(&) . E G . 3 . G 1 (; 1032 41 1E ASSIGNAATRIECS)=59, 103! ATRIE(10)=2.; 1034 ALT .. ATRIB(8).EQ.1.Q6; 1035 ACT. ATHIE(8).EC.2.GE; 10 ! 6 ALT. ATRIECE).EQ.3.Q1C; 1937 6 (CA. 1; CLEAFANCE, NEGOTIATION, 1016 61/1 COORCINATE WITH PAD. 1035 ; 1040 46 1, 1 x 1 A 6 (1 44 . , 168 . , 240 .) , , 6 1 7 2 ; 6112 60[N. 1; > 1100K1 1041 TES. 1066 ACT .. ATRIBE 6) . 61.3, G1753 ACT,, ATRIE(4).LT.4, A139; 1043 NO. ``` . . . ``` ECP. 1044 G173 GOCN. 1; ACT, TRIAG(72., 120., 126.), 4140; 1045 ASSIG N. ATRIE(10)= .627; A139 1046 ACT, ATRIE(2).EC.1,G7; 1047 ACT .. ATRIB(8) . E0 . 2 . 99; 1048 ACT, ATRIE(8).EG.3.911; 1045 ASSIGN, ATRIE(9)=60, 1050 A140 ATRIE(10)=12.73; 1051 ACT .. ATRIB(8) . E C . 1 . 06 ; 1052 ACT,, ATRI6(&).EG.2,QC; 1053 ACT, ATRIB(E).EC.3,G1C; 1054 > $100F? G174 1055 GECN- 13 ACT,, ATRIB(4).61.3.6175; YES. 1056 NO. ACT,, ATRIB(4).LT.4,A141; 1057 CERTS FROM CONTRACTOR. GDON- 13 105€ G175 ACT, TRIAG(240., 240., 336.) ., A141; 1059 ASSIGN, ATRIE(5)=61, A141 1060 ATRIE(10)=1.; 1061 ACT,, ATRIE(&).E9.1-96; 1062 ACT., ATRIB(8).EG-2,G8; 1063 ACT,, ATRIB(E).EC-3,61(; 1064 CONTRACTOR RESPONSIBLE? G00N. 1; G176 1065 NO. ACT .. . 1 . A 142; 1066 YES. ACT,, .9, A145; 10E7 ASSIGN, ATRIE(5)=62, A142 1068 ATRIE(10)=25.3; 1069 ACT .. ATRIB(&) . EQ . 1 . Q 6 ; 1070 ACT,, ATRIB(8).EG.2,G8; 1071 ACT .. ATRIE(8) . E9 . 3 . 91C; 1072 CELAY. GCCN-1; G177 1073 ACT, TRIAG(504., 723., 1606.),, 6176; 1074 PESITIVET GCCN. 1; G176 1075 NO. ACT .. . 2 . A 143; 1076 YES. ACT .. . E . A 1 4 5 } 1077 ASSIGN, ATFIE(10)=2.5; A143 1076 ACT,, ATRIB(8).EG.1,G7; 1075 ACT ., ATRIB(&) . E 6 - 2 - C9; 108C ACT .. ATRIP(6).EG. 3,911; 1081 SHALL BUSINESS? G179 SCCN. 1; 1082 ACT .. . 99 . A145; YES. 1003 NO. ACT .. . 01 . 6180; 1024 ASSIGN, ATRIE(5)=63, 1085 A144 ATFIE(10)=5.37; 1086 ACT,, ATRIB(8).E6-1,66; 1667 ACT,, ATRIB(&).EC.2,08; 1058 AC* .. A. "18(8) . E6.3 . 616; 1025 AWARE ANYLAY? 505No 17 1696 6160 ND. ACT 05 . A141 ; 1091 YES. ACT... 95.6166; 1092 SOA. GCCN. 1: 1093 6161 ACT,TRIAG(240.,240.,560.).,6182; 1094 CDE ISSUEE? 600N. 1; 1095 6182 NO - ACT .. . 075 . A 141; 1096 YES. ACT .. . 925 .6183; 1097 PC APPEALS GCON. 13 1098 6163 YES. ACT. . . 95 . 6164 } 1075 NC . ACT,,.05,6186; 1100 SBA. GOCN. 13 ``` <mark>CONTROL OF THE CONTROL CONTR</mark> 6184 ``` 1102 ACT, TRIAG(504., 672., 672.), 6165; 1103 G185 G00N.1: APPEAL DENIED? 1104 ACT -- - 0 - A 1 4 1; NO. 1105 ACT .. 1 .. G186; YES. G00N, 1; CEL CR DELINGUENT PRESENT 1106 G186 1107 PRCOUCER? ACT .. . 5 . G 167; 1108 YES. ACT 5 . A 145 ; 1109 NG. G187 600N. 1; HCA FOR AFPROVAL TO AWARD TO 1110 ACT,TRIAG(56.,120.,168.),,A145; CELINQUENT CONTRACTOR. 1111 ASSIGN, ATRIE(9)=64, 1112 A145 1113 ATFIB(10)=18.613; 11114 ACT,, ATRIB(8).EG.1,G6; ACT., ATRIE(8)_EC_2, Q8; 1115 ACT,, ATRIB(8).EG.3, G1C; 1116 CSTAIN FUNCINE? 1117 G188 GCON, 1; 1118 ACT .. . 95 . 61 69 ; YES. ACT .. . 05 . A146; 1115 NG. 500N.1; PHC AMENCHENT. 1120 G 1 6 9 ACT, TRIAG(46., 120., 126.), A146; 1121 ASSIGN, ATRIE(10)=0.> 1122 A146 ATFIE(11)=0., 1123 1124 ATRIU(12)=0.; 1125 ACT .. . G1 7 0; 1126 G190 GCCN, 1; 1 AVTAE: > 1500K. ACT,, ATRIE(4).GT.4,A147; 1127 > $1 COM <= $500K. ACT,, ATRI6(4).EG.4, A149; 1126 1129 ACT,, ATRIE(4).LT.4,G2C2; < = $100K. ASSIJ N, ATRIE(10)=TRIAE(504.,720.,720.); 1130 A147 FECORD SEF REVIEW SLE- 1131 ; CCATRACT FLAN SERVICE TIME. 1132 AUT .. . A149; ASSIGN, ATFIE(11)=TRIAC(24C., 456., 624.); 1133 A149 FECORD LEGAL/ADARC ECAPE 1134 ACT .. . G192; REVIEW SERVICE TIPE. 1135 60CN. 1; CETERMINE IF > $1P: 113t 6192 ACT, ATRIBCA).CT.S.A150; YES. 1137 1118 ACT .. ATRIB(4).L1.6.G159; NO. 1139 A150 ASSIGN, ATRIE(12)=TRIAE(504.,720.,1008.); FECORD EED REVIEW SERVICE TIME. ACT .. . G1 + 3; 1140 COMPARE THE THREE SERVICE TIMES 1141 6153 GCCN. 1; FCR SOR REVIEW SUCCENTRACT FLAN. 1142 LEGAL/AWAFO COARD REVIEW. AND 1143 EEO FEVIES. 1166 ACT .. ATHIB(10). GE. ATRIP(11). ANC. 1145 ATRI6(10).GE.ATRIB(12),G194; ATRIB(10) = MAXIMUM TIME. 1146 1167 ACT, ATRIBO 11).GE.ATRIBOLO. ATRIE(11).GE.ATRIP(12),G195; ATRIE(11) = MAXIMUM TIME. 1146 ACT .. ATRIB(12).6E.ATRIB(1C).ANC. 1119 1150 ATRIBULZ).GE.ATRIBULL), EL965 ATRIBULZ) = MAXIMUM TIME. 300N. 1; 1151 6194 CELAY FOR APPROPRIATE TIME. 1152 ACT, ATRIB(10),, C197; CELAY FOR APPROPRIATE TIME. 1153 G155 000N-12 1154 ACT, ATRIB(11), , 6197; 1155 6156 GCCN- 1; CELAY FOR APPROPRIATE TIPE. ACT, 4 TR13 (12), , E197; 1156 1157 G147 GCON. 1: CETERMINE IF > #3P: 1158 ACT .. ATRIE(4).GT.6.G158; YES. 1159 ACT, ATRIE(4).LT.7,62(2) NO. ``` ``` G00N- 13 1160 6158 CONGRESSIONAL NOTIFICATION. 1161 ACT-7 2 . . . 6202; 1162 6159 600N- 1; COPPARE THE THO SERVICE TIMES 1163 3 FOR SBR REVIEW SUECCATRACT FLAN 3 1164 AND LEGAL/AWARD BEAFE REVIEW. 1165 ACT, ATRIE(10).LE.ATF18(11),6200; 1166 ACT,, ATRIB(10).67.ATF18(11),6201; 62 CO 600N- 13 DELAY FOR APPROPRIATE TIME. 1167 ACT, ATRIB(11),, 6202; 1168 6261 1169 6 CON- 1; CELAY FOR APPROPRIATE TIPE.
1170 ACT, ATRIB (10),, 6202; 1171 6202 GCON. 1; CENTRACTOR SIEN. 1172 ACT, TRIAG(236.,504.,5(4.); ACT .. ATRIE(4).EG. 8, A1:13 1173 > 110M. 1174 ACT,, ATRIE(4).GT.4.ANC. ATRIB(4).LT.E.A152; > $500K <= $10P. 1175 117E ACT -- ATRIB(4).LT.5 - A153; <= $500%. ASSIGN, ATRIE(10)=9.032; 1177 A151 1178 ACT .. . 95; 1175 A152 ASSIGN.ATFIE(10)=9.032; ACT .. ATRIB(2) . EC. 1 . C12; 1184 1181 ACT,, ATRIB(8).E0.2,013; ACT,, ATPIB(4).E6.3,614; 1165 ASSIGN, ATRIE(10)=9.032; 1163 A153 1184 ACT .. ATRIB(&) .. E0. 1.07; 1185 ACT, ATRIB(e).EG.2.G9; 1166 ACT -- ATRIB(e).Eq. 3 - G1 1 ; 1187 6205 600N. 13 IFE AT EUY STATION. ACT .. . 33 . A381; - DETERMINE WHICH 1106 ACT .. . 33 . A3 62 ; - FLY STATICA BRANCH - 1125 ACT .. . 34, A383; - TO ACCESS 1190 1191 ASEL ASSIGN,ATRIP(&)=1; EFANCH A. 1192 ACT .. . A160; ASSIGN, ATRIE(8)=2; 1193 A382 ERANCH 8. ACT .. . A160; 1194 £35A ASSIGNOATRIE(8)=3; ERANCH C. 119: 1196 ACT .. . A16Q; 1197 4160 ASSIGN.ATFIR(9)=65. ATFIE(10)=.52; 1114 ACT, ATRIB(6).EC.1.67; 1195 1200 ACT,, ATHIB(8).EG.2.QS; ACT .. ATRIE(8).EG.3.G11; 1501 1202 A161 ASSIGN, ATFIR(10)=.2. 1203 ATRIE(11)=552.; RECERD SYMPTSIS HELEING FERIOD. 1204 ACT .. ATRIB(0) . EG. 1 . 06 ; 1505 1206 ACT,, ATHIB(E).E3.3,01C; A16c COPMENCE STACPSIS TIPE ASSISM.ATRIE(12)=TWOW; 1001 1 20 4 ACT .. . A162; CERSTRAIRT. A163 ASSIGN,ATPIL(5):66. 1205 1410 ATRIE(10)=15.66%; AC 1 .. A TR E B (8) . E C . 1 . C + ; 1111 ACT .. ATRIB(8).E4.2.88; 1212 ACT .. ATRIE(8).EG.3.016; 1213 600A- 13 6266 CLASSIFIEC CRAMINES MERCEC 1214 10 0101 121: 3 ACT .. . 00 . 6207; TES. 1214 1217 ACT - . . 92 - A1 64 ; MO. ``` the state of s ``` G201 GCUN. 1; FACILITIES CLEARANCE. 1216 ACT, TRIAG(152., 356., 116.) ,, A1647 1215 1226 Ales ASSIGN, ATRIL(9)=67, 1221 ATRIE(10)=5.004; 1222 ACT,, ATRIB(E).EG.1,GE; 1223 182.5.23.(3) BIRTA 4,12A 1224 ACT, ATRIE(8).EG.3,G1(; 30 S D > $100%? 1625 GCCN. 1; ACT .. ATRIE(4).GT.3.62(9; TES. 1226 1221 ACT., ATRIB(4).LT.4,G211; .04 1228 6204 SECN. 1: LR. ACT.TFIAU(168., !36., * (4.), . G210; 1625 LEGAL RECEPPENDATIONS? 1210 6210 GCCN. 1: YES. 401...75. A165; 1231 ALT .. . 25 . 6211; NO. 1636 ASSIGN, ATRIE(9)=68, 1233 Alt 1234 ATFIE(10)=5.004; 1235 ACT. ATRIECE).FG.1.GE; A(T .. A T H [+ (&) . & w . 2 . w * ; 1010 ALT. ATRIBLE'. EG. 3. G1C; 1:37 1236 300N. 17 FIELD PHINTING. 5211 1235 ACT.T HIAUCIES .. 240. . 240.) .. A164; 1 . • 0 Alte AUSIUN/ATHIECIC):INGN-ATRIECICIA RECURD SYNOPSIS TIME 10.41 ; CENSTHAIRT. Actions 1. 104. (CHPARE SYNOPSIS TIME LUCA. II 166 6 . . . CONSTRAINT WITH SYNCPSIS 1244 FOLCING PERICO. 1:41 ACT. ATTEC 11).ET.ATPJP(12).A1E7: ALJUSTPERT REGUIRED. 16.0 4(T), ATRIM(1):(E.ATEJEIL), F215; NO ADJUSTERT REGITED. 1.46 ASS. . N. ATHIELLI . ATRIHC! 10 ATRIHC12) - ATRIHC111 ; 1 . 4 * ACUUST FALT. * * 1. 0 41 ... 15 TLIFFOR CLATPACTOF. L No. Sec. 15 AET - T H 1 A 1 + 7 . C - + 1 3 C & - + 1 2 C 9 -) - + A 1 7 2 7 4 1 1 ATT NOATETERS TO SHE A' HI-(10) 1.66% 1. . . A(' .. A ! F { + (+) . E G . 1 . G 6 ; 1.5 AL 1 .. A ! - ! # (* ' . E 6 . ! . . 1 C ; 4 51 4.4" +!+(+) 70+ 4" + 1 + (| () | 1.3 '4. 1 5 3 A(* .. A * h | h (e * . E & . . . & # ; 1 + 1 AL 1 . . A 1 & 1 & 1 & 1 & 1 . E & . 1 . 2 1 C 2 SHELLE PRE-AWARE SURVEY 1 61 y. (* No. 10 FE REQUIRED. 1 ... 1 2 6 5 TES. 4C. 41 4 TINIATE STORY 71. ATRIBUIGN . S. F. . . • • • C. 1561618 . E6. 1. 66. * . . A T ~ [B (*) . E & . ? . G 1 & ; . 1 1 1 . . 1 7 4 I N. AIRIESTED O. . 4" 5 TEC 11) 0 .. ``` ``` 1276 ATFIE(12)=0.; 1277 AC T. . . G221; 1278 G221 66Ch. 1; CONTRACTOR NEEDS 10 1279 ; CONFIRM PRICE? ACT .. 1 .. A 175; 1220 YES. ACT .. . 0 . G 225; 1281 NO. 1282 A175 ASSIS N, ATRIE(10)=TPIAE(240.,240.,336.); 1283 FECORD CONFIRMATION TIME. 1284 ACT ... G223; 600N. 1; PRICE CONFIRMEO? 1285 6223 ACT. . 967 . 6225; 1286 YES. ACT .. . 033 . A 177; 1227 NO. ASSIG N. AT FIE(10) = ATRIE(10) + TFIAC(720., 1440., 2160.); 1288 A 177 1289 FECORD ACDITIONAL CONFIR- 1296 PATION TIPE. 1291 ACT .. . G225; 1292 6225 GCCN. 1; RESOL VEC 1 ACT .. . 95 . 6229; 1291 YES. ACT .. . 35 . A173; 1294 NO. 5229 GCCN. 1; REQUEST FIA WAINER? 1295 1296 ACT . . C . A 17 5; YES. 1297 ACT .. . 2 . 5 2 3 4 6 NO. 1298 ASSIGN, ATRIE(11) = TRIAE(168., 240., 240.); A179 1295 FECORD WAIVER TIME. 1 100 ACT .. . 6234; 1201 G234 3 C C No. 13 CLASSIFIEC CRAWINGS NEELEC 130 á ; TO MANUFACTURE? 1303 401 -- - 02 - A1 e0; YES. 1304 ACT .. . 92 . 6236; NO. 130 4180 ASSIGN, ATRIE(12)=TRIAE(192.,336.,336.); 130t RECORD FACILITIES CLEARANCE 1307 į TIPE. 1306 ACT .. . G236; G 2 3 6 1305 GGCN. 1; CETERMINE MAXIMUM TIME. 1310 ACT .. ATRIB(10).GE.ATR19(11).ANC. ATRIB(10).GE.ATRJB(12),G237; ATRIB(10) = MAXIMLM TIME. 1311 1 312 ACT, ATRICCII).GE.ATRIBCIC).ANC. ATRIE(11).6E.ATR]9(12),A181; ATRIE(11) = HAXIMUM TIME. 131! ACT. ATRIE(12).GE.ATRIB(10).AND. 1314 1315 ATRI6(12).GE.ATR18(11),A162; ATRI8(12) = MAXIMUM TIME. SET PAXIBUP = TO ATRIB(10). 131€ 41-1 ASSIGN, ATFIECTO) = ATRIECTL >> ACT .. . 5237; 1317 ASSIGN, ATRIECTO) = ATRIECT23; 1316 531A SET MAXIPLM = TC ATFJ8(10). ACT .. . C231; 1315 1326 6237 GEON, 1; CELAY FOR MAXIMUM TIME. ACT.A: -18(10).,6239; 1 12 1 1:22 G 2 3 9 GCCK- 13 CONTRACTOR RESPONSIBLE? ACT .. . 1 . A 2 0 0 ; 1323 NO. 1324 ACT ... 9 . A 205; YES. 1325 00 SA ASSIGN, ATRIE(5)=72, 1326 ATRIE(10)=2.5; ACT .. ATRIE(8).EQ.1,Q7; 1321 1126 ACT .. ATRIB(E).EG.2,G9; ACT .. ATRIE(&). EG. 3, G11; 1325 1:30 6 < 40 GDON- 1; SHALL BUSINESS? 1331 ACT .. . 01 . G241; NC. 1332 ACT ... 99 . A201; YES. 600N. 1; 1 3 3 3 6241 AWARE ANYWAY? ``` ``` ACT .. . 05 . A173; NO. 1334 YES. 1335 ACT .. . 95 . 6247; 1336 A2 61 ASSIGN, ATRIE(9)=73, 1337 ATFI8(10)=5.37; 3551 ACT, ATRIB(8).EG.1,Q6; 1335 ACT,, ATRIB(6).EG.2,G8; 1340 ACT,, ATRIB(8).EQ.3,Q1C; SEA. 1341 6242 600N. 1; ACT,TRIAG(240.,240.,360.),,G243; 1342 COC WILL BE ISSUEC? 1343 G243 GCON. 1; 1344 ACT .. . 075 . A 17 3; NO. 1345 ACT, . 925, G244; YES. 6CCN, 1; MS APPEAL? 1346 G244 ACT .. . 95 . G245; YES. 1347 1348 ACT .. . 05 . 6247 ; NO. 1345 SEA. 6245 60 CN, 1; ACT, TRIAG(504., 672., 672.), G246; 1350 GOON, 1; ALLOFO COCS 1351 G246 1352 ACT ... 0. A 173; NO. YES. ACT .. 1 . . G247; 1353 CEL CR DELINGUENT PRESENT GOON, 1; 1354 6247 PRODLCER? 1355 ; YES. ACT,, .5, G248; 1356 ACT .. . 5 . A 205; NO. 1357 OBTAIN HEA APPROVAL. 1358 G248 600N, 13 ACT, TRIAG(96., 120., 168.), A205; 1355 A205 ASSIGN, ATRIE(9)=74, 1 160 1361 ATRIE(10)=18-762; ACT,, ATRIE(8).EG.1,96; 1362 ACT,, ATRIB(8).EQ.2,Q8; 1363 ACT,, ATRIB(E).EC.3,910; 1364 COTAIN FUNCING? G251 6 C C N. 1; 1365 ACT,, .95, 6252; YES. 1366 ACT .. . 05 . A206; NO. 1367 PHD AMENCHERT. G252 600N. 1; 1368 ACT, TRIAG(48., 120., 12(.), , A206; 1365 ASSIGNATRIE(10)=0.> 1370 A206 ATRIE(11)=0-, 1371 ATFIE(12)=0.; 1376 1 ! ? ? ACT .. . G253; 6253 GCON- 1; * VALUE: 1 .7 4 > $100K. 1370 ACT., ATRIB(4).GT.3,A2C7; 1116 ACT,, ATRIE(4).LT.4,G2E5; <= $100K. ASSIGN, ATRIE(10)=TRIAE(168., 236., 504.); 1 171 42 C7 1.170 RECORD LR TIME. 1 17 1 ACT .. . 6254; CETERMINE IF > $5 COP: 1 10 6 1256 SCCN. 17 1 - 2 1 ALT. ATRIE(4).GT.4,A2(8; YES. ACT, ATRIB(10), ATRIB(4).LT.5, G265; NO (+ LR CELAY TIPE). 10 ASSI .. N. ATFIEC 11)=TRIAC(504..720..720.); (2 4/67 RECORD SB REVIEW OF SURCONT . PLAN TIME. 41 1 62552 CETERMINE IF > $1 p: . -60m-17 4: 1 . . ATHIB(4) . GT. 5 . A269; YES. . *(T,, ATR LE(4).LT.E,6475; NO. #151, # . AT FIE(12) = TRIAC(504., 720., 1008.); RECORD EED REVIEW TIPE. ``` ``` 6175 1 192 600N, 1; COPPARE THE 2 SERVICE TIPES FOR 1393 LA AND SO REVIEW (F SUCCEST PLAN. ; 1394 ACT_{PP} ATRI6(10).6E.ATRI9(11),6476; ATRI6(10) = MAXINUM TIME. ACT, ATRIB(10).LT.ATFIE(11),G477; ATFIE(11) = MAXIMUM TIME. 1395 6476 1396 G00W- 13 CELAY FOR APPROPRIATE TIPE. 1397 ACT-ATRIB(10),, G265; 1398 GOON. 1; CELAY FOR APPROPRIATE TIME. G477 ACT, ATRIB (11), , 6265; 1399 6256 COPPARE THE 3 SERVICE TIPES FOR GDON, 1; 1400 LF. SB FENIEW OF SUECONT FLAN, 1401 1402 ; AND EEO FEVIEL. 1403 ACT, ATRIE(10).CE.ATR19(11).ANC. ATRIB(10).GE.ATRIB(12),G257; ATRIC(10) = PAXIMLE TIPE. 1404 1.05 ACT,, ATRIEC11).GE.ATRIEC1C).AND. ATRIEC 11).GE.ATRIEC 12),G250; ATRIEC 11) = MAXIMUM TIME. 1406 ACT, ATRI 6(12).GE.ATR 18(10).AND. 1407 ATRI6(12).GE.ATR]8(11),G259; ATRI8(12) = MAXIPUM TIME. 1406 1405 G257 GOON, 1; CELAY FOR APPROPRIATE TIME. ACT, ATRIB(10), , 6260; 1410 GCON- 15 G258 CELAY FOR APPROPRIATE TIPE. 1411 1412 ACT, ATRIB(11), , G260; 1413 G259 600N.13 CELAY FOR APPROPRIATE TIPE. 1414 ACT, ATRIB(12), , 6260; 1415 6260 GCON. 1; CETERMINE IF > 139: ACT,, ATRIE(4).GT.6,6261; YES. 1416 NO. 1417 ACT, ATRI8(4).LT.7,G265; 1418 6261 600N. 1; CONGRESSIONAL NOTIFICATION. ACT-72---6265; 1415 FREPARE TO BRANCH FOR NO G265 GOON, 1; 1426 1421 SIGNATURE. ; <= $500K. ACT,, ATRIB(4).LT.5, A217; 1422 1423 ACT, ATRIB(4).GT.4.ANE. 1424 ATRI8(4).LT.8,A218; > 1500K <= $10M. 1425 ACT,, ATRIB(4).EG.6, A219; > $10M. 1426 A217 ASSIG N, ATRIE(10)=6.636; 1 427 ACT, ATRIB(E).EC.1,C7; ACT, ATRIE(8).EC.2, Q9; 142€ ACT,, ATRI6(8).E0.3,011; 1429 ASSI3 N. ATFIE(10)=6.636; 1 4 3 0 A218 ACT, ATRIE(8).EG.1,G12; 1431 ACT,, ATRI8(8).EQ.2,Q13; 1432 ACT,, ATRI6(8).EC.3, Q14; 1433 A219 ASSI3 N, ATRIE(10)=6.636; 1434 ACT .. . CS; 1435 A4 00 ASSIGN, ATRIE(4)=1; 1436 > $5K < $10K. ACT ... G 450; 1437 >= $10K <= $25K. 1438 A4 01 ASSIGN, ATRIF(4)=2; 1439 ACT .. . G450; A402 ASSIGN, ATRIE(4)=3; 1440 > $25K <= $100K. ACT .. . G450; 1441 ASSIGN, ATRIE(4)=4; 1442 A403 > $100K <= $500K. 1443 ACT,,,6450; ASSIGN, ATRIE(4)=5; 1444 A404 > 1500K <= 11M. ACT,,, G450; 1445 ASSIGN, ATRIE(4)=6; A405 1446 > $1 P <= $3M. 1 6 6 7 ACT. . G45Qi A406 ASSIGN, ATRIE(4)=7; 1448 > $3M <= $10M. ``` ACT .. . G450; ``` A4C7 145C ASSIGN, ATRIE(4)=P; > $10M. ACT .. . G450; 1451 ERANCH BACK TO APPROPRIATE 1 652 6450 600N. 1; 1453 PLANNING TYPE CATEGORY. j ACT,, ATRIE(3).Eq. 1, A4 10; 1454 ACT,, ATRIE(3).EC.3, A411; 1455 ACT,, ATRIE(3).EC.4, A412; 1456 1457 ACT,, ATRIE(3).EQ.5, A413; 1458 ACT,, ATRIB(3).EG.6,A414; 1 159 USERF(2) = AUGMENTED SERVER PROCESSING TIME TO ACCOUNT FOR A 1460 DATLY WORK SCHEDULE OF 0900 - 163C, WITH LUNCH FROM 1200 - 1230, 1461 į ; SEVEN DAYS A HEEK. 1 462 1463 INA: ASSICA PLANNINE SPECIALIST. 1464 91 QUEUE(1);
ACT(2)/1.USEFF(2)..H1; L465 1466 H1 600N, 1; 1467 ACT, ATRIB(S).EC.1,G4; ACT, ATHIE(5).EG.4,G21; 1462 ACT,, ATRI8(5).EG.9,A33; 1 165 1470 ACT .. ATRIE(5) .. EG. 19. A5 3; ACT, ATRIE(5).EQ.25, A66; 1471 1672 92 QUEUE (2); ACT(17)/2,USERF(2),,+2; 1473 H2 1474 GCON, 1; ACT, ATRIE(5).EG.1,A5; FEVIEW 1055, PASTER FORMAT. 1475 1676 ACT, ATRIE(5).EG.2.AN[. 1477 ATRIE(11).EQ.0.410. DA1877, JEA, REVIEW 1095, MASTER 1478 ATRI6(12)-EQ-0,A7; 1475 FORMAT, FREPARE SYNOPSIS/BAIVER. į ACT, ATRIE(5).EQ. 3.OF. 1480 1481 ATRIE(11)-E0-1-0f. ATRI8(12).EG.1,A7; FIX LEA. 1162 ACT, ATRIE(5).EG.4, A26; FROCESS EATCH. 1483 COMPLTE FLT. 1484 ACT, ATRIB(5).EQ.5,G25; ACT,, ATRIB(9).EG.6, A23; UREENT SPALL PURCHASE (SYNOPSIS) 1485 WAIVER IF APPLICABLE). 1486 ACT, ATRIE(5).EC.7.BR. 1487 EVALLATE ABILITY TO PEET FOC. ATRI6(5).EG.E,G25; 1486 ACT,, ATRIE(5).EG.9,G33; REVIEW 1055, MASTER FORMAT. 1 585 ACT,, ATR [8(5).E0.10,634; COMPUTE PLT. 1490 1491 ACT,, ATRIB(S).EG.11,636; JEA. ACT,, ATRIE(5).EG.12,G40; 1692 JEA. 1493 ACT, ATRIE(S).EG.13.AND. 1494 ATRIB(11).EG.O.AND. 1495 ATRI8(12)-EQ-0,A39; RFP FROCESSING, PREFARE SYNOPSIS, 1877, SECLFITY CLEAFINCES. 1496 ; 1497 ACT,, ATRIB(9).EQ. 14, A45; FROCESS BATCH. 1498 ACT, ATRI8(9).EC.15.0f. 1495 ATPI6(11).EQ.2.0F. 1500 ATRI6(12).EQ.2,A39; FIX JEA. ACT,, ATRIB(5).Eq. 17, 445; FIX JEA/UFO. 1501 1502 ACT,, ATRI8(9).EG.19,GE1; REVIEW 1055, MASTER FORMAT. 1503 ACT, ATRIB(5).EG.20,GE2; PROCUREMENT HIST, FLNOS 1504 ADJUST, ETC. 1505 ACT,, ATRIE(5).E0.22,6(6) COMPLTE PLT. ACT .. ATRIB(5).EC.23, A59; 150E FURCHASE CROEF. 1507 ACT, ATRIB(9).EG.24, A613 ``` MENTAL PROPERTY OF THE PROPERT PA WRITES FORMS, FRECESS ``` EATCH. ETC. 1500 REVIEW 1055, MASTER FORPAT. ACT,, ATRIE(9).EQ.25,681 1505 1510 ACT,, ATRIB(9).EG.26,662; PROC HIST, FUNDS JOJUST. ACT,, ATRIB(5).E6.27, A693 PREP SYNOP, SEC CLEAR (IF 1511 APP), terris, Ife. 1512 3 ACT,, ATRIE(9).EG.28, A72; FREP SYNOP, SEC CLEAF (1F 1513 1514 3 APP), 1877°S. 1515 ACT .. ATRIE(5).E6.29.653; PROC HIST, FUNDS ADJUST. ACT., ATRIE(9)_EQ.30, A77; PREP SYNCP, SEC CLEAR (IF 1516 APP), 1277°S, RFP, AEG, J&A. 1517 3 1518 ACT,, ATRIE(5).EG. 31, AEO; JAA, FREFARE SYNOFSIS. 1519 93 QLELE(3); ACT(3)/3,USERF(2),,H3; 1520 H3 600N, 1; 1521 ACT, ATRIE(5).EG.1, A15; FO/HLR. 1522 AC 1,, ATRIE(9).E9.2.OR. 1523 1524 ATHIU(5).EG.3.OF. ATF16(11).E0.1.GF. 1525 KC/HLR. ATRIE(12)_E2.1, 67; 1526 1527 ACT,, ATRIB(5).E6.4,A27; KO/HLR. FG/HLR. 1528 ACT,, ATRIE(9).EC.6, A24; ACT,, ATRIE(5).EQ.13.0$. 1525 ATRI8(5).EC.15.0F. 1530 1531 ATRI @ (11).E0.2.Cf. 1532 ATRI6(12).E0.2,643; FG/HLR. 1533 ACT,, ATRIB(5).E0.14.Cf. 1534 ATRIB(9).EG.17,652; KO/HLR. ACT, ATRIB(9).EG. 16, A51; KO OF PLANNING SPECIALIST. 1535 RO/HLR. 1536 ACT,, ATR 18(5).EQ.18, ASQ; KO/HLR APFROVAL. 1537 ACT, ATRIB(5).EG.20,672; KO REVIEW/SIGN. 1538 ACT, ATRIB(5).EG.21, AE3; KO REVIEW/SIGN. 1535 ALT,, ATRIE(5).EQ.23, 667; 1540 KO REVIEW/SIGN. ACT,, ATRIB(5)_EQ_24.GE9; ACT .. ATRIE(9) .EG.27, 686; 1541 KC/HLR. KC/HLR. ACT,, ATRIB(9).EG.28, A78; 1542 1543 ACT,, ATRIE(9).EC.30,655; KOJHLR. ACT., ATRI8(5).EG.31.659; KO/HLR. 1544 1545 -- ----- QLELE(4) DELETEC FROM ANALYSIS ------ 1546 ; 1547 ; 1566 95 QUEUE(5); 1545 ACT(1)/5, USERF(2),, CC+T; NO SIGN. (AT EUY STATION BEARCH A). 1550 96 QLEUE(6); ACT(2e)/6,USEFF(2),, FE; 1551 (AT BUY STATION BEARCH A). 1552 97 GUEUE(7); 1553 ACT(4 \/7, USERF(2), H7; (AT BUY STATION BEARCH E). 1554 98 QUEUS (8); 1555 ACT(36)/8,USEFF(2),,HE; 1556 9 QLEUE(9); (AT EUY STATION EFAACH E). 1557 ACT(4)/9,USERF(2),,H7; QUEUE(10); (AT EUY STATION BEARCH C). 1558 910 1555 ACT(34)/10,USERF(2),,+6; 1560 911 QUEUE(11); (AT EUY STATION BRANCH C). ACT(6)/11,USERF(2),,H7; 1561 012 (AT EUY STATTON BFANCH A). 1562 GUEUE(12); 1561 ACT(1)/12,USERF(2),,C(NT; 1564 013 QUEUE(13); (AT BUY STATION BEARCH E). 1565 ACT(1)/13,USEFF(2),CENT; ``` ARAGAAACA OO GALL ``` (AT BUY STATION BRAACH C). 156€ 916 QUEUE (14); 1567 ACT(1)/14.USEFF(2)..C(NT; 1568 GOON, 1; H6 ACT .. ATRIE(5).EC. 35, G 104; COPPILE SCURCE LIST. 1565 1576 ACT, ATRIB(5).EC.36, A683 SYNOPSIZE. PACCS, RFC. ACT,, ATRIE(5).EQ.37, G110; 1571 ASSEMBLE FFO, ISSLE SOLCITATION. 1572 ACT,, ATRI6(5).EC.38,6110; PRICE ANALYSIS, PFE-REG PFR. 1573 ACT,, ATRIE(5).EG. 39, AS4; NEGOTIATE. 1574 ; SELECT FFCBA9LE CCNTFACTOF. ACT, ATRIB(9).EG.40,6115; 1575 PRE-AWARC SURVEY. ACT, ATRIB(9).EQ.41,6116; 1576 RECUEST CCC FROM 581. 1577 ACT,, ATRIE(5).EC.42,G120; 1578 ACT,, ATRIB(5).EG.43,G127; CONTRACT. FECONCILIATION. ACT, ATRI8(5).EG.44, A10C; 1575 CERTS/PURCHASE OFCEF. 1580 ACT,, ATRIE(5).EG.45, A101; ISSUE SYNOPSIS. ACT,, ATRIB(5).EQ.46, A107; 1581 ACT .. ATRIE(9) . E G . 47 , G 136; CRAFT RFF. 1582 REGLESTING RFP FFCP FACES. 1583 ACT, ATRIE(5).EC. 48, A11C; REVIEW PRCPCSAL. 1554 ACT,, ATRIE(5).EG. 49, 6141; MS PFICES. 1585 ACT,, ATRIB(5).EQ.50, A116; RECONCILE OBJECTIVE TO ACT, ATRIB(5).E6.51,6142; 1586 CCAA AUCIT. 1587 į NEGOTIATE. ACT. ATRIB(9).EC.52,G145; 1588 FFEPARE CROER/OD350 (IF FFICED 1585 ACT., ATRIB(9).EC.53,G146; EDA); PREFARE TASP CPDER, ETC. 1590 į (IF UNPRICED BOA). 1591 į ISSUE SYNCPSIS. ACT,, ATRIB(9).EG.55, A131; 1592 PREPARE FFF. ACT,, ATRIZ(5).EG.56,6161; 1593 ACT .. ATRIB(5) . EQ. 57 . G168; FVALLATE FROPOSAL. 1594 ACT,, ATRIB(5).EG.58, A138; KS PFICES. 1595 FECONCILE OBJECTIVE TO 1596 ACT, ATRIE(5).EG.59,G171; CCAA AUGIT. 1597 ACT,, ATRIB(9).EG.60,G174; NEGOTIATE. 1'96 SELECT PROBABLE CENTRACTOR. ACT .. ATRIB(9) . EC. E1 . E176; 1595 PRE-AWARE SURVEY. ACT., ATRIE(5).EC.62,6177; 1600 1601 ACT, ATRIB(5).EG.63,G181; FEGUEST COC FROM SOA. CONTRACT, DD 350. ACT .. ATRIE(9) . E G . & 4 . G 18 8; 1502 ISSUE SYNOPSIS. ACT,, ATRIB(5).EC.65, A162; 1603 PREPARE SCLICITATION. ACT,, ATRIB(5).EQ.66,G206; 1604 IFE PRINTEC. 1605 ACT, ATRIB(5).EQ.E7, G20E; IFE FEFFIATED. ACT,, ATRIE(5).EG.68,G211; 1606 BIDS OPENEC/EVALUATEC. ACT,, ATRIB(9).EQ.69, A173; 1607 SELECT PECBABLE CENTRACTOR. ACT,, ATRIB(5).EQ.70,6216; 1608 REQUEST PRE-AWARD SLEVEY. ACT, ATRIB(9)_EG_71,6217; 1609 REQUEST CCC FROM FEE SOG. ACT,, ATRIE(9).EQ.73,G242; 161C FREPARE CENTRACT, DE350, 1611 ACT,, ATRIB(5).EG.74,G251; CREER STAELE BASE, ETC. 1612 1613 H7 GOON, 1; ACT, ATRIB(5).EQ.35,G103 ASSIGN BUYER. 1614 KO CETERPINES NON-RESPONSIBILITY. 1615 4CT,, ATRI8(9).EG.41,G118; ACT, ATRIE(9).EG.45, CENT; KO REVIEW/SIGN. 1616 ACT,, ATRIE(5).EQ.46, A10E; ASSIGN BUYER. 1617 APPROVE REGOTIATION CBJECTIVES. ACT, ATRIE(5).EG.51, A121; 1618 MO SIGN. 1615 ACT,, ATRIB(9).EG.53, CENT; 1620 ACT,, ATRIB(9).E0.54, G154; ASSIGN BUYER. ASSIGN BUYER. 1621 ACT,, ATRIE(9).EG.55, A130; APPROVE REGOTIATION COJECTIVES. ACT .. ATRIB(S) .EC.59, A14C; 1622 KO CETERPINES NON-RESPONSIBILITY. 1623 ACT .. ATRIE(9)_EQ.62,G179; ``` ``` ACT,, ATRIB(9).EG.64,C(NT; MO SIGN. 1624 1625 ACT,, ATRI6(9).EC.65, A161; ASSIGN BUTER. ACT,, ATRIB(5).EG.72,G240; 1626 KO DETERPINES NON-RESPONSIBILITY. NO SIGN. 1627 ACT, ATRIB(5).EG.74,C(NT; 1626 015 GUEUE(15); PRICING ERANCH. ACT(23)/15,USERF(2),,+15; 1629 1630 H15 G00N- 13 DCAA AUDIT, PRICE ARALYSIS. 1631 ACT,, ATRI6(5).E6.49, A118; 1632 ACT,, ATRIB(5).E0.57, A138; DCAA/PRICE ANALYSIS. CONT 1633 G00N- 1; CONTRACT CISTRIBUTION. ACT .. ATRIA(3).E(.2,C1; 1634 4CT,,ATR10(3).EQ.1.AN(.ATR18(5).EG.G.AND.ATR19(7).EG.1,C2; 1635 ACT,, ATRI6(!).EG.1.AN(.ATRIB(5).EG.1.AND.ATRI8(7).EG.1,C3; 1636 ACT,,ATRIB(3).E6.1.AN(.ATF18(5).E6.1.AND.ATRIB(7).E6.2,C4; 1637 ACT,, ATRIB(3).EQ.1.ANC.ATFIE(5).EG.1.AND.ATFIE(7).EG.3,C5; 1638 1635 ACT,,ATRIB(3).EG.1.ANC.ATFIB(5).EG.1.AND.ATFIB(7).EG.4,CG; ACT,, ATRI8(3).Eq.1.AN(.ATFIE(5).Eq.1.AND.ATFI8(7).Eq.5,C7; 16 . C 1641 ACT,, ATRIB(3).EQ.1.AN[.ATFIB(5).EG.2.AND.ATFIB(7).EG.1,CF; ACT,,ATRIE(3).EG.1.ANL.ATFI2(5).EG.2.AND.ATFI2(7).EG.2,C9; 1644 ACT,, ATRIECI).EC.1.AN(.ATFIE(5).EC.2.AND.ATFIE(7).EC.2,C10; 1643 ACT,, ATRIE(3).EC.1.ANC.ATFJE(5).EG.2.AND.ATRIE(8).EG.4,C113 1644 1645 ACT,, ATRIE(3).EG. 1. ANG. ATRIB(5).EG.2.AND. ATRIB(7).EG.5,C12; ACT,, ATRIB(3).EG.3.ARC.ATF18(6).EG.1.AND.ATR18(7).EG.1,C13; 1646 ACT,, ATRIE(3).EG.3.AN[.ATFIE(6).EG.1.AND.ATRIB(7).EG.2,C14; 1647 1645 ACT,, ATRI8(3).EQ.3.ANC.ATFI6(6).EG.2.AND.ATFI6(7).EG.1,C15; ACT, ATRI6(3).EG.3.AN[.ATFIE(6).EG.2.AND.ATFIE(7).EG.3.C16; 1645 1650 ACT,, ATRIE(3).EG.4.AN[.ATFIE(6).EG.1.AND.ATRIE(7).EG.3,C17; ACT,, ATRI8(3).EQ.4.ANC.ATFI8(6).EG.1.AND.ATFI8(7).EG.4,C18; 1651 ACT,, ATRIE(3).EC.4.AN[.ATFIE(6).EC.2.AND.ATRIB(7).EC.2,C19; 1652 1653 ACT, ATRIE(3).EG.4.ANI.ATFIE(6).EG.2.AND.ATFIB(7).EG.4,C20; 1654 ACT,, ATRIE(3).EQ.5.ANC.ATRIB(6).EC.1.ANC.ATRIB(7).EC.1,C21; ACT,, ATRIB(3).EG.5.AN[.ATFIB(6).EG.1.AND.ATFIB(7).EG.2,C22; 1655 165€ ACT,, ATRIB(3).EG.5.ANE.ATFIB(6).EG.2.AND.ATRIB(7).EG.1,C23; ACT,, ATRIB(3).EQ.6.ANC.ATRIB(6).EC.1.ANC.ATRIB(7).EC.2,C24; 1657 ACT,, ATRIE(3).EQ.6.ANC.ATFIB(6).EG.1.AND.ATFIB(7).EG.4,C25; 1656 1659 ACT,,ATRIB(2).EG.F.ANC.ATFIB(6).EG.2.AND.ATFIB(7).EG.4,C2E; ACT,,ATRIE(3).EG.6.AN(.ATFIE(6).EG.2.AND.ATRIB(7).EG.5,C27; 166C 1661 INT(1) = FALT ; 1662 1663 = TNOW - ATRIB(1). 1664 C 1 COLCT(1), INT(1), LE5KSF; 1665 1666 ACT,,,C28; 1667 C2 COLCT(2), INT(1), SEGSASP; 1668 ACT,,,C28; 1669 C 3 COLCT(3), INI(1), Seft + SIPESF; 1670 ACT .. . C28; 1671 C4 COLCT (4), INT(1), SEFMS JPDPEDA; 1672 ACT ., . C28; 1673 C5 COLCT(5), INT(1), SBF MS JPCUEOA; 1674 ACT.,, C28; 1675 C6 COLCT(6), INT(1), SBF MS JPCRFP; 1676 ACT .. . C28; 1677 C7 COLCT (7).INT(1).SBFMSJPCIFe; 1678 ACT ... C28; 1675 Ce COLCT (e), INT(1), SBF NSA IFD SP; 1680 ACT .. . C28; 1681 C9 COLCT(9), INT(1), SBF #SPIFDFEO#; ``` ``` 1682 ACT .. . C28; COLCT(10).IAT(1).S9FPSN1PCUECA; 1603 CIC 1684 ACT .. . C28 ; C11 COLCT (11), INT(1), SBFPSN1PCRFP; 1685 ACT .. . C28 ; 1686 1687 C 1 2 COLCT (12), INT(1), SOF PSN IPCIFE; ACT .. . C20; 1688 COLCT (13), INT(1), UGSRLE25RFCSP; 1685 C13 ACT .. . C28; 1476 C14 COLCT (14), INT(1), UGSKLE25 RF CLBOA; 1691 ACT .. . C283 1692 COLCT (15), INT(1), UG5 NLE 25 PMF CSP; C 15 1693 1694 AC 1 .. . C28 3 COLCT (16), INT(1), LGSALE25ANF (LPCA; 1695 C16 ACT .. . C28 ; 1696 1697 C17 COLCT(17).IAT(1).UG25#FCUECA; ACT., . C28; 1698 COLCT(18), INT(1), UG25 PF CRFP; 1695 C 1 8 ACT., C28; 1700 COLCT (19) .IAT(1).UG25PNFCLEOA; 1701 C15
1702 ACT .. . C28; 1703 CZO COLCI(20), INT(1), UG25#NFCFFF; 1704 ACT .. . C28; 1705 C21 COLCT (21), INT(1), RG5KLE25 FCSP; ACT .. . C28; 1706 1707 C 2 2 COLCT(22),INT(1), RG5KLE25 RF CFBOA; 1708 ACT .. . C283 COLCT(23), INT(1), RG5KLE25NNFCSP; 1709 C23 ACT .. . C25; 1710 CCLCT(24),INT(1),FG25FFCPECA; 1711 CZS ACT,,,C28; 1712 1713 C25 COLCT(25), INT(1), RG25AFCRFP; 1714 ACT ... C28; CCLCT(26), INT(1), FG25ANFCFFF; 1715 C26 1716 ACT .. . C28; C27 CCLCT(27), INT(1), RG25PNFCIFE; 1717 1716 ACT .. . C28; C28 COLCT (28), INT(1), ALL; 1715 1720 TERP, 29374; TERPINATE SIPULATION AFTER FINAL PHE EXITS SYSTEM. 1721 ; 1722 ENO; PROGRAM STOPS AFTEF 2 YEARS. 1723 INIT,0,17520; 1724 NOT ALL FWDS NEEL EXIT. ; 1725 FIN; ``` and the control of the second # APPENDIX C PWD INTERARRIVAL AND AUGMENTED PROCESSING TIME FUNCTIONS The average monthly PWD interarrival times provided at Appendix D are used in the attached user-defined interarrival time function, USERF(1). One should note that two sets of the same arrival data are utilized in this function since replicated FY85 data is used for FY84. ### A PWD can be delayed - 1. while being processed by non-PPD personnel, - 2. while waiting in a queue for an available PPD server, and - 3. while encountering a "break" in servicing; i.e., the PWD has already been received by a PPD server, yet the server is not on duty (i.e., he is at lunch or away from the office overnight). The first two types of delay are automatically recorded during the simulation by the SLAM compiler. The third, however, is not, and must be accounted for. The attached user-defined function, USERF(2), does precisely this. The following illustrate its development: - 1. A PWD is being serviced by PPD personnel if, and only if, it is physically situated on a PPD server's desk. PWDs in queues are <u>awaiting</u> service; they are not considered to be on a server's desk. - 2. Let S = the notional PWD "hands-on" processing time. It is this value that is listed adjacent each queue station at Appendix A. - 3. Let B = the time, on a 24 hour clock, that a PWD is placed on said server's desk. Then B = 24 X [TNOW/24 INT(TNOW/24)], where TNOW = the current time, and INT = the greatest integer function, i.e., INT(N) = the greatest non-negative integer not exceeding the number N. For example, if a PWD arrives to a server's desk top at 0330 hours, then TNOW = 3.30, TNOW/24 = .1375, INT(TNOW/24) = 0, and B = 24 X [.1375 0] = 3.3, as expected. - 4. Let A = the PWD server augmented processing time which accounts for the server being away from his desk during lunch and overnight. Note this augmentation only applies if the PWD has already been placed on the server's desk. Since a server is assumed, in the model, to take lunch from 1200 to 1230 hours, and is off duty from 1630 to 0800 hours (15.5 hours), A will be a linear combination of .5 and 15.5. - 5. Let TAST = the total augmented PWD service time. - 6. Then the following holds: Thus, A must be determined to compute TAST. Note from the preceding that the value of A is a function of the time interval in which B is situated. ### CASE 1 0 < B <= 8. The PWD has been placed on the server's desk between 000 and 0800 hours, say at 0500. When he reports for duty at 0800, 3 (8-5) hours of PALT have elapsed for the PWD in question. Assuming the "hands-on" service time is, say, 2 hours, then the server can service the PWD before lunch time, and the PWD server augmented processing time equals zero. Hence, in this example, S = 2 hours, B = 5 hours, and A = 0 hours. Therefore, TAST = S+8-B+A = 2+8-5+0 = 5 hours. The following can be shown to hold for this case: if 0[4] < S <= 1[4], then A = 0[.5]+0[15.5] (no lunch or overnight delay) $1[4] < S \leftarrow 2[4],$ 1[.5]+0[15.5] (1 lunch but no overnight delay) 2[4] < S <= 3[4], 1[.5]+1[15.5] (1 lunch and 1 overnight delay) 3[4] < S <= 4[4], 2[.5]+1[15.5] (2 lunch and 1 overnight delay). etc. Let $M = 1, 2, 3, \ldots, 18$. Consequently, if 4[M-1] < S <= 4[M], then A = .5[INT(M/2)] + 15.5[INT((M-1)/2)]. S is measured in hours; hence, so is M. Note from Appendix A that no S ever exceeds 72 (4[18]) hours; therefore, M does not exceed 18. <u>CASE 2</u> 8 < B < 12. If a PWD arrives between 0800 and 1200 hours, then 12-B hours remain until lunch at 1200 hours. For example, if a PWD arrives at 0900, then 3 (12-9) hours elapse before the server goes to lunch. It can be shown, for this case, that: if 0 < S <= 12-B, then A = 0, and if 12-B+4[M-1] < S <= 12-B+4[M], then A = .5[INT((M+1)/2)]+15.5[INT(M/2)] with M as before. CASE 3 12 <= B < 12.5. The PWD arrives during the server's lunch break. It can be shown that: if 4[M-1] < S <= 4[M], then A = .5[INT((M-1)/2)]+15.5[INT(M/2)], M as before. <u>CASE 4</u> 12.5 <= B <= 16.5. The PWD arrives on the server's desk after lunch, but before close of business. It can be shown that: if $$0 \le S \le 16.5-B$$, then $A = 0$, and if $16.5-B+4[M-1] \le S \le 16.5-B+4[M]$, then $$A = .5[INT(M/2)]+15.5[INT((M+1)/2)],$$ M as before. <u>CASE 5</u> 16.5 < B <= 24. The PWD arrives on the server's desk after close of business, but no later than midnight. Note it is on the server's desk when he reports for duty; therefore, A is as in Case 1. ``` FUNCTION USERF(I) CTMMON/SCOPI/ ATRIE(170), D3(100), CDL(160), DTMGW, II, PFA, INSTOP. UCLAR, ACROS. UPRAI, MURIU, MUSFI, MIAPE, SS(100), 255L(100). INEXT. TRO. XX(100) 63 TO (1.2).1 1 IF (THOM.LE.AS68.) USERF = USFA(1) (TNDW.GT.4568...ANC.TNUb.LE.8760.) USERF=USF8(1) (TNON.G1.6767.../ND.TNOP.LF.15176.) USERF = USFC(1) IF (TNOH.CT.13126..AND.TNOH.LE.17520.) LSERF=USFC(1) IF (TNUM.GT.17520.) LSERF=9953539. RETURN 2 A= ATRIb(10) U= 24-(TNOH/24.-!NT(TNOh/24.)) IF (0..LT.8.AND.8.LE.8.) LSERF=A+8.-8+US(1) IF (B..LT.E.AND.d.LT.12.) USERF=A+US(2) IF (12..LE.B.AND.B.LT.12.5) USERF=A+12.5-8+US(3) IF (12.5.LE.8.AND.E.LE.16.5) USERF = A+US(4) IF (16.5.LT.B.AND.B.LE.24.) LSERF = A+32.-8+US(1) RETURN END FUNCTION USFA(1) COMMON/SCOMI/ ATRIEC100), DDC(100), DULC1GO), DTNCW, II, PFA, 1MSTOP, NCLNP, NCRCF, NPRNT, NNFUN, NNSET, NTAPE, SS(100), 255L(100), INEXT, TAOb, XX(100) IF (TNOW.LE.744.) LSFA=.6933&3 IF (TNOW.ST.244..APD.TNOW.LE.1464.) USFA=.5642632 IF (TNON.GT.1464...ANC.TNON.LE.2208.) USFA=.35310e7 IF (INDN.GI.2208..ANC.INQN.LE.2952.) USFA=.6019412 IF (TNOH.GT.2)52...AND.TNOH.LE.3624.) USFA=.7148936 IF (INUN.3T.3624.../NC.TNQh.LE.4368.) USFA=.6299746 RETURN EAD FUNCTION USFB(1) COMMON/SCOM1/ ATRIE(190), DO(100), DDL(100), DINCH, II, PFA, 1mstop, NCLNR, NCRDR, NPRNT, NNRUN, NNSET, NTAPE, SS(100), 2SSL(100), TNEXT, TAOb, XX(100) IF (TNOW.GT.4368..AND.TNOW.LE.5068.) USF8=.6563355 IF (TNOW.GT.5068...#NC.TNO#-LF.5632.) USF8=.7447447 IF (TNOH.GT.5032..AND.TNUH.LE.E552.) USF8=.85510E9 IF (TNOW.GT.6552..AND.TNOW.LE.7296.) USF0=.8493151 IF (TNUN.GT.7296... ANC. TNUH.LE.EQ49.) USF8=.3149E73 IF (TNOW.GT.8040...AND.TNOW.LE.6760.) USF8=.8540925 RETURN END FUNCTION USFC(1) COMMON/SCOMI/ ATRIE(100)> DO(100)> CDL(100)> DTNOW> II> PFA> 145 TOP, NCLNP, NCROF, NPFN T, NNRUN, NNSET, NTAPE, SS(100), 2551(100), INEXT, TADD, *X(100) IF (TNUM.GT.8760... AND. TNOW.LE.9504.) USFC=.693382 IF (TNOW.GT.9504..ANC.TNOW.LE.10224.) USFC=.5642E33 IF (TNO.GT.10224..AND.TNOW.LE.10966.) USFC=.3531067 IF (TNOW.GT.10966..AND.TNOW.LE.11712.) USFC=.6615432 IF (TNOW.GT.11712..AND.TNOW.LE.12364.) USFC=.7146936 IF (TNOW.GT.12384..AND.TNOW.LE.13128.) USFC=.6295746 RETURN ``` ``` ENU FUNCTION USFU(1) COMMON/SCOMI/ ATRIEC100), DOC100), COLC100), DINCH, II, MFA, INSTOP, NCLAR, NCROR, NFRNT, ANRLH, NNSET, NTAPE, SS(100), 255L(100), TNEXT, TNOb, XX(100) 17 (TMOW.GT.13126..AND.TNOW.LE.13848.) USF0=.6563355 1F (TNOW.GT.13848..AND.TNOW.LE.14592.) USFD=.7447447 IF (TNOW.GT.14592..AND.TNOW.LE.15312.) USFD=.8551069 IF (TNOW.GT.15312..AND.TNOW.LE.16056.) USFD=.8493151 IF (TNOW.GT.16056..AND.TNOW.LE.16800.) USFD=.3145873 IF (TNDW.GT.16600..AND.TNOW.LE.17520.) USFD=.8540925 RETURN END FUNCTION US(I) COMMON/SCORI/ ATRIE(100), DD(100), DDL(100), DTNCH, II, PFA, INSTOP, NCLAR, NCROF, NPRNT, NNRUN, NNSET, NTAPE, SS(100), 255L(100), TNEXT, ThOh, xx(100) A=ATRIb(10) U=24+(INOW/24.-INT(IND h/24.)) 67 10 (1,2,3,4),1 1 DJ 10 M=1-18 IF ((4+(P-1)).LT.A.ANO.A.LE.(4+H)) GO TO 15 10 CONTINUE 15 US=.5*(INT(M/2))+15.5*(INT((M-1)/2)) FE TURN 2 IF (A.6T.(12.-5)) 60 TO 17 US = 0. RETURN 17 DO 20 M=1-18 IF ((12.-9+4*(P-1)).LT.A.AND.A.LE.(12.-6+4**)) GC TO 21 20 CONTINUE 21 US=.5+(INT((H+1)/2))+15.5+(INT(H/2)) RETURN 3 DO 22 M=1.18 IF ((4*(M-1)).LT.4.AND.A.LE.(4*M)) GO TO 23 22 CONTINUE 23 US=.5*(INT((H-1)/2))+15.5*([NT(H/2)) RETURN 4 IF (A.6T.(16.5-8)) GO TO 24 us = 0. RETURN 24 D7 25 4=1,18 1F ((16.5-6+4*(4-1)).LT.A.AND.A.LE.(16.5-8+4*4)) GC TO 26 25 CONTINUE 26 US=.5*(INT(H/2))+15.5*(INT((H+1)/2)) RETURN END ``` # APPENDIX D ARRIVAL TIMES OF FY85 FUNDED SECONDARY ITEM MICOM PWDS Let A = average monthly PWD interarrival time in hours. | MM/DD | BASICS | MM/DD | BASICS | |---|---|---|--| | 10/02
09
11
15
16
18
22
23
29
31 | 25
22
22
180
31
148
42
2
461
140 | 01/03
07
08
10
14
15
17
21
22
24
28
29
31 | 69
152
24
92
52
14
71
73
51
125
153
91
124 | | * . | = 1073]
= .693383] | [Tota] =
[A = | 1091]
.6819432] | | 11/02
05
06
08
13
15
19
20
26
27
30 | 52
173
31
119
71
104
64
59
154
68
381 | 02/05
11
13
14
20
21
26
28 | 38
120
169
32
137
44
356
44 | | 1 | = 1276]
= .5642633] | [Total =
[A = | 940]
.7148936] | | 12/03
04
06
10
11
13
17
18
20
27
28
31 |
461
4
109
286
97
251
254
63
231
237
13
101 | 03/05
11
12
14
17
18
19
21
24
26
30
31 | 71
279
99
104
28
18
61
42
125
0 | | [Total = | = 2107]
= .3531087] | [Total = | 1181]
.6299746] | The state of s | 04/02 82 07/02 218 10 05 1 07 18 11 10 184 099 94 11 11 114 110 50 116 175 114 28 118 1200 15 43 22 61 16 63 23 67 17 36 29 138 18 65 30 35 21 38 [Total = 1097] 23 25 29 05/02 77 28 15 06 49 29 29 07 13 30 13 106 14 45 [Total = 8493151] 20 62 21 52 08/02 15 21 38 13 106 [Total = 8493151] 20 662 21 52 08/02 15 21 38 30 31 31 11 394 31 22 12 95 [Total = 999] 14 57 [Total = 999] 14 57 [Total = 999] 14 57 [Total = 999] 14 57 [Total = 999] 14 57 [Total = 999] 15 26 77 [Total = 999] 17 [Total = 999] 18 840 06 04 29 20 79 05 11 21 97 06 23 20 19 10 20 79 05 11 21 97 06 23 26 72 21 15 22 12 95 13 44 14 25 15 60 15 11 21 995 16 07 17 24 18 840 17 24 18 32 28 14 18 32 28 14 18 32 29 288 19 31 31 20 43 23 22 24 101 25 6 26 26 30 355 | MM/DD | BASICS | MM/DD | BASICS | |---|--|---|--|--| | 09 298 13 106 14 45 16 71 20 62 21 52 23 79 28 47 29 47 30 31 31 22 12 95 13 4 4 57 [Total = 999] 14 57 [A = .7447447] 15 60 06/03 20 19 10 06/03 20 19 10 06 23 20 79 05 11 21 97 06 23 20 79 05 11 21 97 06 23 20 79 05 11 21 97 06 23 22 16 09 15 26 72 10 20 27 22 11 29 288 14 </td <td>05
10
11
15
16
18
22
23
29</td> <td>1
184
114
120
175
120
61
67</td> <td>07
09
10
11
14
15
16
17</td> <td>18
94
50
25</td> | 05
10
11
15
16
18
22
23
29 | 1
184
114
120
175
120
61
67 | 07
09
10
11
14
15
16
17 | 18
94
50
25 | | 20 62 21 52 23 79 28 47 29 47 30 61 146 29 47 31 22 11 394 31 22 12 95 13 4 15 60 16/03 20 19 10 06 04 29 20 79 05 11 06 09 15 21 97 06 23 21 97 06 23 22 16 09 15 26 72 11 15 28 14 12 13 29 288 13 46 31 29 288 13 46 31 4 16 10 17 24 18 32 18 32 19 31 20 43 23 22 24 101 25 6 26 26 30 355 | [A = 05/02 06 07 09 13 | 77
49
13
298
106 | 23
24
25
28
29
30
31 | 43 | | 06/03 20 19 10 04 29 20 79 05 11 21 97 06 23 22 16 09 15 26 72 10 20 27 22 11 15 28 14 12 13 29 288 13 46 31 4 16 10 17 24 [Total = 2362] 18 32 [Total = 3149873] 3149873] 20 43 23 22 24 101 25 6 26 26 26 30 355 | 20
21
23
28
29
30
31 | 71
62
52
79
47
47
31
22 | [A = . 08/02 05 06 08 11 12 13 14 | 8493151]
15
11
146
138
394
95
4 | | 24 101
25 6
26 26
30 355 | 06/03 | 20
29
11
23
15
20
15
13 | 18
19
20
21
22
26
27
28 | 840
10
79
97
16
72
22
14
288 | | | 24
25
26
30 | 24
32
31
43
22
101
6
26
355 | [Total = A = | 2362]
3149873] | | MM/DD | BASICS | |---|---| | 09/03
04
05
08
09
10
11
12
15
16
17
18
19
22
23
24
25
26
27 | 7
19
54
45
32
36
194
26
37
20
19
71
30
16
114
12
18
14 | | 30
[Total = | 60
8 4 31 | | A = | .8540925] | # APPENDIX F OUTPUT UTILIZING CURRENT MICOM PPD MANPOWER ALLOCATION #### SLAP SUPBARY REPORT \$1PVL4716P PR#JECT P[C@P3P/RES BATE 5/10/1906 BY HMITIPE JOHN WICHER PUR HUPBER 1 07 CUMPENT TIME .1732E-05 STATISTICAL APRAYS CLEARED AT TIME 6. ### .. STATISTICS FOR VARIABLES BASED OF COSEFFATION.. | | ME AM | STANDARD | COEFF. OF | MINIMLP | BAEIRUP | MUMBER OF | |---------------------------------------|-----------------------|---|--|----------------------------|-----------------------|--------------| | | TALUE | 064341366 | ******* | VALLE | VAL UE | COSEPVATIONS | | LEMASP | ./3536+03 | .34046 +03 | .4741E+00 | . 300 ! £ • 6 3 | . 34 ? 3 € • 04 | 1787 | | 500 SA SP | .54726+44 | .236 2E •0 4 | .34536.00 | .41326.63 | .1009E+05 | 135 | | 507 RS 3PO SP | .6078[+84 | .217 XC+04 | . 37 396 + 00 | .97446.03 | .100 OE + 05 | 2000 | | sof as ipopoda
sof as ipovoda | .01006.04 | .3646 5 • 6 4
.36 66 • 6 4 | .4452 [+00
.5412 [+00 | .3137E • 04
.1424E • 04 | .1305E+05 | 40 | | SOF NE IPORFP | .06286.04 | . 139 36 +04 | .3933E+00 | . 202 (E+04 | .1446€+05 | 263 | | 3 07 05 100 17 t | .671 OE +04 | . 210 M +04 | . 12536+00 | .2761E+04 | .10226+05 | 168 | | SOFUSAIPOSP | .650 96 +04 | .2121E+04 | .34 12 € • 00 | .1417E+04 | .11336+05 | 1015 | | SOFHSHIPOPODA | .91556+44 | .3165E+44 | - 34 75E + 00 | . 35 0 E + 0 4 | .1 JP6E+05 | 29 | | 3 0 F #34 1 P 0 U 6 G A | .63426.64 | . J : 07E • 0 4 | • ?5 JOE • 00 | . 15916+04 | .132 0E + 0 5 | 55 | | sof Beat Poaff | . 9056[+84 | . ? ? ? ? C • 0 4 | .3673E+44 | . 334 1E • 0 4 | .14026+65 | 150 | | sof madipolf e | .7199E+44 | . 2 16 % · • • • | .3013E+00 | . 306 75 + 61 | .1102E+ 0 5 | 0 5 | | ua salezsaf CSP | .5402E+04 | .21982 • 04 | .48686+88 | .0556E+03 | .9192E • 0 4 | 61 | | ugsal ezsaf cudga | .5435E+04 | .4 10 1E + 04 | -7546E+ 44 | .279:2404 | .1155E+ 0 5 | • | | ugsrlezsa mac sp | . 561 3E • 0 4 | -2391E • 6 4 | . 42606+66 | .1001E+04 | . 9 91 36 • 64 | 265 | | u65#LE25KBFCU04A | .10156+05 | 0. | 1. | .101:2:05 | .1015E+05 | 1 | | u625KfCw00A | | NG TALUES | RECORDED | | | | | UGZSAFERFP | .79245+04 | . 16756+04 | .37126.00 | .34086+04 | -1191E+ 0 5 | 12 | | 46238 OF C 468 4 | .15/16/05 | •. | 1. | . 124 JE • 8 5 | -1241E+05 | 1 | | aessure et l | . 798 6E • 6 4 | . 326 0E +0 4 | .4011E+00 | .247:E+04 | -1405E+05 | 41 | | resal ezsaf CSP | .5953[+04 | .2649E+04 | .4443E+ 00 | . 1 0 10E • 0 4 | .1 30 0E + 0 5 | 72 | | PG3#LE25#FCP@A | .7092[+04 | .24286494 | -34546+66 | . 30242 • 04 | .1076E+05 | 10 | | pgsalezskaf csp | -5711E+04 | -2:95E+04 | .4544E+ 00 | . 40 3 2E • G 3 | .1439E+ 0 5 | 1030 | | 86238FCP80A | .738 0E • 6 4 | . 384 6E + 0 4 | .5711E+00 | .500:E+04 | .11026.02 | 5 | | PESSECREP | . 923 JE • 9 4 | - 1210E + 04 | -2477 E+00 | .60126+04 | .1456E+85 | • | | REZSKWECRFP | .6055E+04 | .4263E+64 | .72068+00 | .293 E • 0 4 | .1225€+05 | 4 | | BEZZRWEIFE | .70016+04 | . 2 5 2 4 E + 0 4 | . 16 05 6 • 00 | . 226 fE + 0 4 | .14062+05 | 315 | | ALL | . 32146 • 64 | . 32 8 4€ + 64 | .1020[+41 | .306:E+03 | .1465E+05 | 17498 | ## ..FILE STATISTICS.. | FILE | ASSOCIATED | BRASTA | STANCARD | NUNI XA N | CURPENT | AVERAGE | |--------|--------------|-----------|-----------|-----------|---------|--------------| | HUNGER | HOOE TYPE | LENGTH | ROITAIVES | LENGTH | LENGTH | SAITING TIPE | | 1 | GUERE | 4948.7441 | 2796.3243 | 9630 | 5826 | 4424.7000 | | 2 | TUEUE | 49.9613 | 21-6936 | 100 | 91 | 60.7206 | | 3 | ONERE | 2-1405 | 2.3123 | 15 | 3 | 3.6456 | | • | | 0.000 | 9.4400 | 0 | 0 | 0.0000 | | 5 | BUENE | 224.9597 | 104.4702 | 581 | 581 | 2970.0760 | | 6 | BUENE | 1.1262 | 0.1257 | 21 | ō | 0.0584 | | 7 | CUEUE | 9.4628 | 1-1061 | 13 | Ō | 0.6633 | | e | BUEUE | 0.0015 | 0.0726 | 7 | q | 0.0007 | | • | QUEUE | 0.5253 | 1-3970 | 16 | 0 | 0.7517 | | 10 | BUEUE | 0.0007 | 0.1660 | 11 | 0 | 0.0040 | | 11 | BUEUE | 0.5320 | 1-2036 | 13 | Ö | 0.7319 | | 12 | ANENE | 1.550 | 4.4440 | 0 | 0 | 0.000 | | 13 | QUEUE | 0.000 | 0.000 | 0 | Ō | 0.0000 | | 14 | BUEVE | 0.000 | 6.0000 | 0 | 0 | 0.0000 | | 15 | QUEUE | 1.000 | 1.0000 | Ŏ | Ŏ | 0.0000 | | 16 | CALENDAR | 1394.1408 | 264-3037 | 1660 | 1376 | 20.7103 | ### **SEFVICE ACTIVITY STATISTICS** | | | | ***** | AVERAGE | STANDARC | CURRENT | AVERAGE | MAXIMUM TOLE | MAKIPUM BUSY | |-----------------|------------|---------|--------------------|-------------|-----------|-------------|------------|---------------|--------------| | INDEX
141414 | | 1 MO 0E | SERVER
CAPACITY | CARTITALION | DEVIATION | UTILIZATION | EF OCH VEE | TI PE/SERVERS | TIME/SERVERS | | 1 | Q 1 | QUE UE | 2 | 1.1997 | 0-0214 | ě | 0.0000 | 2.0000 | 2.000 | | 2 | 92 | OUE UE | 17 | 16.4651 | 2.5937 | 17 | 0.0000 | 17-6060 | 17-6000 | | 3 | 43 | QUE UE | 3 | 2.6450 | 0.7736 | 3 | 0.0066 | 3-0000 | 3-000 | | Š | 95 | QUE UE | ì | 0.8485 | 0.3566 | 1 | 0.0060 | 1458-2968 | 14502.7777 | | 6 | 9.6 | CUE UE | 20 | 16.0396 | 6.2168 | 15 | 0.0000 | 28.0000 | 28.0000 | | ž | 47 | CUE DE | 4 | 2.2367 | 1.4703 | 2 | 0.0000 | 1.0000 | 1.0000 | | | 9.0 | QUE UE |
36 | 15.7117 | 6.0876 | 21 | 0.0000 | 35.0000 | 36.000 | | i | 49 | GUEUE | | 2.2360 | 1.4885 | i | 0.0006 | 4.0000 | 4.0000 | | 10 | 410 | QUE VE | 34 | 15.5368 | 6.1911 | 17 | 0.0000 | 34.0000 | 14.0000 | | ii | eii | OUÉ UÉ | | 2.2040 | 1.1745 | 4 | 0.0000 | 4.0000 | 4-0000 | | 12 | 612 | SUBUE | 1 | 0.0047 | 0.0683 | e | 0.6000 | 6337.5321 | 22.6360 | | 13 | 613 | QUE UE | 1 | 4.007 ! | 0.0050 | ė | 0.0000 | 4781.8923 | 22-6360 | | ii | 911 | GUE UE | i | 4.0073 | 0.0053 | ă | 0.0000 | 7435.4752 | 22.6360 | | 14 | 413 | AUF UF | , i | 1.5436 | 1.3270 | ā | 0.0088 | 23.0000 | 6.0000 | # APPENDIX F OUTPUT UTILIZING FIRST MICOM PPD MANPOWER REALLOCATION ### SLAM SUMMARY REPORT SINULATION PROJECT MICOMSPARES I BY AMITING JOHN WICKE OATE 9/16/1986 IUN NUMBER 1 OF CURRENT TIME .1752E+05 STATISTICAL ARRAYS CLEARED AT TIME 0. ## **STATISTICS FOR VARIABLES BASED ON OBSERVATION ** | | M EAN | ST ANDA RO | COEFF. DF | NUMINTH | HUH IX AN | NUMBER OF | |---------------------------|----------------|---------------|----------------|-------------|----------------|--------------| | | A AT RE | ACITAIVED | VARIATION | VALUE | VALLE | OBSERVATIONS | | LE5# SP | .7445E+03 | .3516E+03 | . 47 23 € + 00 | .3985E+03 | . 31 56 E+04 | 10125 | | SUGSASP | .2812E+04 | .9328F+03 | . 33 18E+ 00 | .5090F+03 | .5973E+04 | 5 86 | | SBFMSIPDSP | . 35 49 E+ 04 | .1144E+04 | . 3223E+00 | .8489E+03 | . 92 84 E+04 | 45 48 | | SB F M SI PO PB CA | - 50 10E+ 04 | . 11 38E+ 04 | . 22 72 E+ 00 | .2963E+04 | . 83 86 E+ 04 | 1 09 | | SUFMSI POUB CA | . 32 47 E+ 04 | . 10 19 E+ 04 | . 31 37 E+ 00 | .1 34E+04 | . 85 Z3 E+ 04 | 2 3 3 | | SBFHSIPORFP | . 47 16 E+ 04 | .1056E+04 | .2239E+00 | .2790E+04 | . 89 12E+04 | 641 | | SBFMSIPOIFE | 43 07 E+ 04 | .1111E+04 | . 25 80 F+ 00 | .2447F+04 | . 94 15 E+ 04 | 265 | | SBFMSNIPDSP | . 6058 E+ 04 | .1166E+04 | .2874E+00 | .1119E+04 | -1212E+05 | 2863 | | •= • •• • • • • • | .5110E+04 | .97 45F+03 | .19075+00 | .3749E+04 | . 8256 E+ 04 | 86 | | SUFMENTPOPEDA | . 39 08 E+ 04 | .1072E+04 | . 27 43 E+ 00 | .1903E+04 | .7293E+04 | 123 | | SEFM SNIPOUROA | -51 12 E+ 04 | .98506+03 | . 19 27 F + 00 | . 2765E+04 | . 9365E+04 | 426 | | SBFMSNIPORFP | .4843E+04 | .1137E+04 | .2349E+00 | .2816E+04 | . 99 35 E+04 | 173 | | SEFMSNIPDIFB | . 30 40E+ 04 | 10096+04 | . 33 20F+ 00 | .10098+04 | . 54 76 E+ 04 | 80 | | UG 5 R LE 25 RF CS P | . 28 33 E+04 | .9778E+03 | . 34 52 E + 00 | .1396E+04 | - 38 23 E+ 04 | 5 | | UG5+ LE 25 FF CU 80 / | . 42 1 3 E+ 04 | . 17 14E + 04 | . 40 67 E+ 00 | .6743E+03 | . 82 25 E+04 | 3 7 2 | | UG SALE 25 KNFC SP | * 45 1 36 4 04 | NO VALUE | • | | | | | UG5# LE25#NFCUBCA | 44 94 54 04 | . 27 07 E+ 04 | -5855E+00 | .2710E+04 | . 65 38 E+04 | 2 | | UG 25 KF CU BO A | . 46 24 E+ 04 | .1571E+04 | . 27 62E+ 00 | . 2723E+04 | . 8232E+04 | 40 | | UG 25 NF CRFP | -56 88 E+04 | .3014E+04 | .4876E+00 | .2720E+04 | . 97 25 E+ 04 | • | | UG 25 KN FC UB CA | .6181E+04 | .22475+04 | . 34 18E+00 | .2431E+04 | - 1093 F+05 | 1 45 | | UG 25 KNFC RF F | .6575 8 • 04 | . 1904 E+ 04 | . 45 43E+ 00 | .6781E+03 | .7779E+04 | 97 | | RG 5 & LE 25 FF C5 P | . 41 92 E+ 04 | | . 23 59 E + 00 | .3703E+04 | .9161E+04 | 23 | | FG SALE 25 AF CP 80 A | . 64 54 E+ 04 | .1522E+04 | | .4758E+03 | .10 Z + E + 05 | 14 99 | | rg 5n LE 25#NFC SP | . 30 47 E+06 | -1761E+04 | .4578E+00 | | . 1047 E+05 | 16 | | PG 25 KF C P B O A | . 62 30 E+ 04 | . 19 16E+ 04 | • 30 76E+ 00 | .3998F+04 | .1007 E+05 | 31 | | PG25KFCRFP | . 65 59 E+ 04 | .1964E+04 | . 29 94 E+ 00 | .2673E+04 | | 10 | | RG 25 KNFC RF P | . 52 96E+ 04 | . 22225 + 04 | . 41 96E+ 00 | .2574 E+04 | . 90 03 E+ 04 | 451 | | RG 25 #NFC IF E | .5967E+04 | .2045E+04 | . 34 27 E+ 00 | . 2064E+04 | -11176+05 | 2 29 5 3 | | ALL | . 25 60 E+ 04 | -1972E+04 | .77 04 E + 00 | .3 485 E+03 | •1212E+05 | 6 6 7 3 3 | ## ..FILE STATISTICS .. | FILE | ASSOCIATED | AV ERAGE | STANUARD | MAXIMUM | CURPENT | AVERAGE | |--------|----------------|----------------|-------------|---------|---------|--------------| | RUPBER | NO CE TYPE | LE NG TH | DEVIATION | LENGTH | LENGTH | MAILING LINE | | 1 | QUEUE | 37 9. 03 16 | 272.0614 | 76 0 | 593 | 341.6497 | | 2 | QUEUE | 1 60 0 . 27 24 | 1140.1067 | 3888 | 3979 | 1203-7544 | | 3 | QU EU E | 0.2614 | 0.9504 | 12 | 0 | 0 - 31 34 | | 4 | | 9. 00 00 | 0.0000 | 0 | à | 0 - 00 03 | | 5 | OU EU E | 1.4242 | 2 - 1 1 9 2 | 11 | 2 | 13.1256 | | 6 | au eu e | 3.3490 | 8.6305 | 6.5 | 0 | 1 - 22 90 | | 7 | QUEUE | 1.2568 | 2.3176 | 23 | 0 | 1-4071 | | 5 | OU EU E | 0.1077 | 1.0227 | 23 | 0 | 0.0393 | | 9 | QUEUE | 1. 11 56 | 2.1617 | 22 | 0 | 1.2557 | | 10 | QUEUE | 0.2763 | 1.4638 | 25 | Ó | 0.0974 | | 11 | QUEUE | 1.2006 | 2.2301 | 21 | Ŏ | 1 - 30 82 | | 12 | QUEUE | 0.0000 | 0.0000 | 0 | Ö | 0.000) | | 13 | OUEUE | 0.0005 | 0.0230 | 1 | 0 | 1.1605 | | 14 | OUEUE | 0.0060 | 0.0000 | 0 | Ó | 0.0003 | | 15 | OUEUE | 0.0368 | 0.2111 | Ž | Ŏ | 3. 30 67 | | 16 | CALENDAR | 2 00 5 . 09 44 | 376.9666 | 2475 | 2018 | 22.3215 | ## **SERVICE ACTIVITY STATISTICS ** | ACTIVITY | START NCDE | SE RY ER | A VE RAGE | S TA NO ARD | CUPRENT | A VE RA GE | MAXINUN IDLE | MAXINUM BUSY | |----------|------------|----------|-------------|-------------|--------------|------------|--------------|--------------| | INDE X | LABEL/1YPF | CAPACITY | UTILIZATION | DEVIATION | UT TLIZATION | BLOCKAGE | TIME/SERVERS | TIME/SERVERS | | 1 | 91 QUEUE | 4 | 3.9144 | 0.4687 | • | 0.3000 | 4.0000 | 4.0000 | | 2 | es entht | 27 | 26.2074 | 4.0924 | 27 | 0.000 | 27.0000 | 27.0000 | | 3 | 93 QUEUE | 7 | 4.0486 | 2.1156 | 6 | 0.2000 | 7.0000 | 7.0000 | | 5 | 95 QUEUE | 3 | 2.1575 | 1-1586 | ž | 0.000 | 3.0000 | 3.0000 | | 6 | 96 QUEUE | 28 | 21.2539 | 6 - 89 14 | 20 | 0.3000 | 28.0000 | 28.0000 | | 7 | 97 94 64 6 | 4 | 2.7 008 | 1-4251 | 3 | 0.3000 | 4. 00 00 | 4.0000 | | 8 | AB GRENE | 36 | 20.7459 | 7.4360 | 19 | 0.0000 | 36.0000 | | | 9 | Q9 QUEUE | 4 | 2.6919 | 1.4359 | i | 0.3000 | 4.0000 | 36.0000 | | 10 | 910 QUEUE | 34 | 21.5679 | 7.5387 | 11 | 0.0000 | | 4.0000 | | . 11 | Q11 QUEUE | • | 2.7366 | 1.4325 | ** | 0.000 | 34-0000 | 34.0000 | | 12 | 912 QUEUE | i | 0.00.3 | 0 . 07 94 | 3 | | 4.0000 | 4.0000 | | 1.3 | 913 QUEUE | ī | 0.0083 | 0.0905 | ŏ | 0.000 | 4510-2474 | 16 - 8 9 8 6 | | 1 4 | Q14 QUEUE | ; | 0.0146 | 9-1199 | | 0.0000 | 9244.2719 | 45.2720 | | . 15 | 015 QUEUE | Ė | 1.7486 | | 0 | 0.3000 | 3453.5937 | 22.6360 | | , -, | 417 40505 | • | 1.7406 | 1 • 54 37 | 1 | 0.3000 | 5.0000 | 5.0000 | # APPENDIX G TWO SIMULATION RUNS OF SPECIAL BUY MICOM PWDS UTILIZING CURRENT MICOM PPD MANPOWER ALLOCATION ### LLAN SUBHARY REFORT LI BULATION PROJECT DECOMSPOUTS READIN MARK SELLING AS MATE 14/22/1986 PUN NUNCER L OF 2 CUMMENT TIME .7502E+04 STATISTICAL ADDATS CLEAMED AT TIME 0. ## .. STATESTICS FOR VARIABLES BASED OF SASEBVATION .. | | ME AM
V AL UE | \$ 7 A DO AR O
O E V 1 A T 1 O D | COEFF. OF | atalaur
Valle | AATINUA
VALUE | NUMBER OF
COSES VATIONS | |---------------------|------------------|-------------------------------------|-------------------|---------------------|--------------------|----------------------------| | | V AL VE | 96412440 | 1800711100 | | | • | | LESASP | | DO VALUES | DE CORDED | | | | | 106 1A2P | . 203 af + 04 | .7204 .03 | . 35 W E + 00 | .609 Æ • 83 | .4704E+44 | 61 | | 10 01 100 10 | . 27266+04 | . 600 ME +0 3 | .2524E+ 00 | .12206+44 | .49176+84 | 424 | | SOF AS IPOPOGA | -4230E+04 | .645@+83 | . 15222 . 00 | .204 % + 0 4 | .521 <i>0</i> C+84 | 16 | | 3 0F #3 5F9 USO4 | -2792E+04 | . 7 429€ + 4 3 | .2516E+00 | . 6733E+ 0 4 | .4162E• 6 4 | 24 | | 10/11/200// | . 45 5 9E+# 4 | . 95 54E + 03 | .2101E+00 | . 2067E • 04 | .6884E+84 | 84 | | 50F #36P0EF0 | . 352 M + 04 | .60+3€+03 | . 17 3ZE · 00 | .257 5E+0 4 | .4854E+84 | 26 | | LOF REMPOS! | . 12 9 2E + 0 4 | .71016.03 | .23406+00 | .1416E+04 | .592 2E+0 4 | 242 | | S of B SMEP OF OOA | .53636+04 | .1039E+04 | -1928E+00 | .354 PE + 64 | .6821E+84 | 7 | | 1 of n3 m2 0 u 00 4 | . 3336E+04 | .014至+43 | .245 JE+00 | . 19046 • 64 | .4343E+64 | 14 | | SOF BEAR POOF | . 404 NE +04 | .05596+03 | .1/66E+00 | . 3026E+04 | .617至+04 | 48 | | 5 0F #3 MEP 0 1 F 0 | . 30 6 OE + 0 4 | . 350Æ+03 | .9073E-41 | .3235€+04 | .4261E+ 6 4 | 10 | | V65BLEZSEFCSP | | | DE COCOEO | | | | | US BLEZSEFC VOOA | | | ME CARRED | | | | | USSALEZSANFC SP | | | RECORDED | | | | | USS BLEZS ED/C VOOA | | NO VALUES | ME COMOED | | | | | U623EFENOOA | | | 0300039 | | | | | VEZSKFCBFP | | | ME CORRET | | | | | ues sent cuasa | | | ME COROED | | | | | U625KWFCBFP | | | DE CORRECTION | | | | | RES MLEZS NF CBP | | | RE COMOED | | | | | RESALEZSEF CP OOA | | | RECORDED | | | | | RESALESS KOFC SP | | | ME COROED | | | | | 86258502884 | | | BECORDEO | | | | | 86254FCBFP | | | ME CORPED | | | | | R625EWCRFP | | | RECORDED | | | | | R625K#FCIFO | | | 0200020 | | | | | MOSON ER CEVE | -3142E+04 | .1037E+04 | . 32 60E • 06 | .6099E+43 | .600 LE+04 | 1000 | ## .. FILE STATISTICS .. | ASSOCIATED | AVERAGE | STANCARC | MAX INUM | CURRENT | AVERAGE | |--------------|--|---|---
--|--| | NODE TYPE | LENGTH | WO STAIVSS | LEMETH | LEBSTH | BAIT SUITING | | OUEUE | 90.2566 | 186.7927 | 679 | • | 737-1097 | | QUEVE | 1-4210 | 3.4601 | 15 | • | 1.4252 | | QUEUE | 0.3484 | 1.0294 | • | ē | 2.3111 | | | 0.0000 | 4.4444 | • | Ă | 0.000 | | QUEUE | 0.7447 | 11.2322 | 33 | ě | 141.4544 | | BUEUE | 0.000 | | - | Ě | 0.000 | | BUEUE | 0.0029 | 1.0646 | ž | ě | 0.0353 | | QUEUE | | | ē | ĭ | 0.000 | | OUEUE | | | ž | ĭ | 0.0035 | | | | | ì | | 0.000 | | | | | X | Ĭ | 0.0056 | | | | | | | 0.0000 | | | | | ĭ | | 0.000 | | | | | | X X | 0.0000 | | | | 7.444 | • | • | | | AUEUE | 0.000 | 4.4444 | • | • | 0.000 | | | | | 242 | | 28.34 0 5 | | | NODE TYPE OUTUE | NODE TYPE LENGTH OUEUE 90.2540 OUEUE 1.4210 OUEUE 0.3404 OUEUE 0.4047 OUEUE 0.0000 | NODE TYPE LENGTH CEVIATION OUTUE 10.2500 106.7027 OUTUE 1.4210 3.4601 OUTUE 0.3404 1.0220 OUTUE 0.4000 0.0000 OUTUE 0.0000 | NODE TYPE LENGTH CEVIATION LENGTH QUEUE 10.2540 166.7027 679 QUEUE 1.4210 3.4601 21 QUEUE 0.3404 1.0290 9 QUEUE 0.4000 0.0000 0 QUEUE 0.4000 0.0000 0 QUEUE 0.4029 0.4666 2 QUEUE 0.4029 0.4666 2 QUEUE 0.4000 0.4000 0 | NODE TYPE LENGTH CEVENTION LENGTH LENGTH QUEUE 90.2500 106.7027 679 0 QUEUE 1.4210 3.4601 21 0 QUEUE 0.300 0 0 0 QUEUE 0.300 0 0 0 QUEUE 0.000 0.00 | ### .. SERVICE ACTIVETY STATISTICS .. CONCORN CONTROL DESCRIPTION OF THE PROPERTY | ACTEVITY
INDEX | | T NO DE | SER VER
CAPACITY | AVERAGE
LTELEZATION | STANDARD
DEVIATEON | CURRENT
UTELEZATION | AVERAGE
SL OCKAGE | MISAUD TOLE
TIME/SERVERS | nazinya ous
Time/seoved | |-------------------|------------|---------|---------------------|------------------------|-----------------------|------------------------|----------------------|-----------------------------|----------------------------| | • | 91 | OVE VE | 2 | 0.5749 | 0.1064 | • | L 0000 | 2.0000 | 2.0000 | | ÷ | Š | ONE WE | 17 | 4.0205 | 7.2339 | • | 4.0000 | 17.0000 | 17.0000 | | ž | 0.3 | OUE WE | 3 | 4.7392 | 1.2216 | ė i | 4.0000 | 3_0000 | 3.0000 | | | e 5 | OVE VE | ī | 0.5049 | 4.5000 | i | 1.4441 | 1760-1621 | 3441-1966 | | í | 46 | NENE | 20 | 2.3138 | 2.4065 | Ĭ. | 4.0000 | 24.0000 | 17.0000 | | , | 67 | OUE UE | | 6.2540 | 0.6262 | ě | 0.000 | 4.4000 | 4.0000 | | | | SAT NE | 36 | 2.5963 | 1.2023 | ě | 0.000 | 34.0000 | 17.0000 | | | 47 | ONE NE | 34 | 4.2000 | 0.6344 | i i | 0.0000 | 4-0000 | 4.0000 | | 10 | 910 | eve ue | 34 | 2.7700 | 3.2543 | · · · · · · | 0.0000 | 34.0000 | 15.0000 | | ii | | THE UE | 77 | 0.3040 | 0.6607 | | 0.000 | 4.000 | 4.0000 | | | 611 | | | 0.0013 | 0.0357 | · · · · · · | 0.000 | 4101.5514 | 1.5846 | | 12 | 615 | OVEUE | į. | | | T | | | | | 13 | 013 | OVE VE | L L | 4.000 | 1.000 | • | 4. 1041 | 7501.7774 | 1.0100 | | 14 | 014 | ONE NE | 1 | 4.4104 | 1.0000 | • | 6.0011 | 7501.7774 | 1.0000 | | 15 | 415 | alf uf | 23 | 0.4444 | 0_0287 | • | 0.000 | 23.0000 | 4.0000 [| SEMULATION PROJECT MICOMSPANTS OT UNITIDE JOHN WICKER DATE 10/22/1904 nus sunces t of CUMBERT TIME .9441E-04 STATESTECAL AMBAYS CLEAMED AT TIME 0. ## -- STATESTECS FOR VARIABLES BASED OR DESERVATION -- | | WAL VE | STANOARO
DEVANTEGR | COEFF. OF | at Blace | nazī nun
Val vē | 000068 of
005627472985 | |---------------------------|-----------------|-----------------------|------------------------|-----------------------|-----------------------|---------------------------| | LESASY | | MA VALUES | et can sen | | | | | 306 34SP | . 22 LCE +04 | .640M+03 | . 3047 (+ 04 | .00002+03 | .440E+04 | 43 | | sof astrosp | . 270CE+04 | .671 E+03 | -2137E+00 | .109 E+ 04 | .45646+64 | 417 | | 30F 83 1P0 P0 0A | .43446+44 | .64226.03 | - 157 0E - 00 | . 3224E • 04 | . 3550€+04 | 20 | | 50/ #52/0 VOOA | . 206E + 04 | .781 @+6 3 | -27 3 0E • 00 | . 170 0E • 0 4 | .44426.04 | 17 | | sof as ipoof p | . 4206E+84 | .01356+03 | . 1945 E+ 00 | . 204 42 45 4 | .6721E+04 | 74 | | 307A5 PP 1/1 | . 3700E+04 | .76 862 +6 3 | - 2056E • 00 | .260 A · 04 | . 301 <i>6</i> E + 64 | 34 | | sof reverser | . 325 X 44 4 | .001E +03 | · 2447 [+ 60 | .1 30%+0 4 | .5 1005+64 | 301 | | 107 01 117 07 084 | . 525 M +04 | .0907€+03 | . 14 % E+ CO | . M 7 46 + 64 | .40042+04 | • | | 3.0F #3.0EP 9.000A | . 200 25 - 04 | .67946.03 | ·2357 5•60 | .197 % +64 | .44292+04 | 15 | | S OF US DEP DR FF | . 901 6€+04 | .10902+04 | .21 906-00 | .31086+64 | .01026+04 | 58 | | SOF MEMEPOLFO | . 307 62 +04 | .7494E+03 | -1933E+00 | .261 6E • 0 4 | . 954 X + 04 | 15 | | UGS MLEZSEF CSP | · · · · · · · · | NO VALUES | SE CORRED | | | | | VESAL EZSKF CUOCA | | NO VALUES | 43000330 | | | | | V65 RLE25 KNFC SP | | NO VALUES | ME CORRER | | | | | V65ALE25KBFCV00A | | | DE COUDED | | | | | V625KFCW86A | | | ECONOLS | | | | | ver skick f p | | | WE COUDED | | | | | verskiege voor | | | er conoco | | | | | ue254Werfp | | | MC COROCO | | | | | R65MLE25KFC8P | | | 63 000030 | | | | | RESELEZSEF CP DOA | | | ME CORDED
DE CORDED | | | | | R65 BLE25 KHFC SP | | | | | | | | R625KFCP00A
R625KFCRFP | | | AE CORDED | | | | | R625KWFCRFP | | | AE COUDED | | | | | R625KWFCIFO | | | | | | | | ALL | . 32 36E+04 | -101 ME+04 | -31245+60 | .0000€ +03 | . AF 1 2E + 0 4 | 1000 | | | - 22 206 - 27 | - 1 00 05 7 7 7 | - 16 6 - 6 - 6 | | | | ### ...FILE STATESTICS -- | F SLE
BUR OC S | ASSOCIATED | Length
Length | STANDARO
OEULATION | MAXEMUM
LENGTH | CURRENT
LENGT+ | AVERAGE
HASTERG FERE | |--------------------------|--------------|------------------|-----------------------|-------------------|-------------------|-------------------------| | • | eveve | 70.0751 | 171.0954 | 679 | • | 737.1097 | | • | | 2.1419 | 5.2924 | 50 | • | 17.8956 | | | ONENE | 0.2219 | 4.7773 | 7 | • | 1-8536 | | 3 | ONERE | | 9.000 | | ě | 0.000 | | 4 | | 0.0000 | | | * | 267.7014 | | 5 | OUEVE | 5.4319 | 1.5925 | 33 | • | | | Ă | SUBUS | 0.000 | 6.000 | • | • | 0.0000 | | , | CAEAE | 0.0620 | 0.0394 | 3 | • | 9.0276 | | - | | 0.0000 | 4.0000 | • | • | 0.000 | | • | ONERE | | 0.0436 | į | • | 0.0154 | | • | OREAC | 0.0011 | | | Ĭ. | 0.0000 | | 1.6 | QUEUE | 0.0000 | 1.460 | • | T I | 4.0207 | | 11 | SUZUE | 0.0014 | 0.0374 | 1 | • | | | 12 | OUTUE | 0.0000 | 0.000 | • | • | 4.1041 | | | | 1.0400 | 4.0004 | • | • | 0.0000 | | 13 | OUEUE | 0.0000 | 1.0001 | À | • | 1.000 | | 84 | ONEAE | | | | Ă | 0.0010 | | 45 | GAERE | 0.0000 | 0.000 | | · · | 24.6760 | | 14 | CALFUDAR | 220.2648 | 27 1.9983 | 429 | • | 20.0740 | ### -- CERTICE ACTIONT STATISTICS. | ACT LY ITY | 5 T ART | M OE | ME VER | AVERAGE
STELEZATEON | STANDARD
OF TAITON | CURBENT
UTILIZATION | a vera ge | maxenup tole
Tine/Servers | MAXIOUN OUST
TINE/SERVERS | |------------|---------|-----------|----------|------------------------|-----------------------|------------------------|---|------------------------------|------------------------------| | E HOC X | (| ,,,,,, | • | | | | | 2.0000 | Z.0000 | | | | _ | _ | 0.4641 | 0.8415 | • | 4.444 | | 17.0000 | | • | | OVE VE | Z | | 4.7777 | • | 1.44 | 17.0000 | | | | 9.5 | ave ut | 17 | 3.9023 | | Ĭ. | 4.4444 | 3_4000 | 3.0000 | | • | _ | | | 4.5929 | 1.1339 | • | | E116-1457 | 3106.7369 | | 3 | • 3 | eve ve | 7 | 4.5126 | 4.4443 | • | 0.000 | 24.0000 | 11.0100 | | 5 | 45 | est ut | _ [| | 1.0043 | 6 | 6.1144 | | 4,0000 | | Ā | • • | ONE WE | 20 |
2.0705 | | Ă | 0.0000 | 4.0006 | 1,0000 | | | | ave ve | A | 4.2474 | 4.6154 | • | | | 21.0000 | | 7 | •/ | | | | 3.3074 | • | a. 41 04 | 36.0000 | | | • | 98 | eve ve | 36 | 8.3020 | | Ĭ. | 4.0000 | 4-0000 | 4.000 | | • | • | evE VE | • | 0.2702 | 0.6420 | • | 0.000 | 34.0000 | 16.0000 | | Y | | | 34 | 1.0078 | 2-6134 | • | | | 4.0444 | | 10 | 410 | out ve | ,, | | 4.5494 | 4 | 0.000 | 4.0000 | | | 11 | 911 | | • | 0.2230 | | X . | 4. 4444 | 6410.2253 | 12.9167 | | | 912 | est ut | | 4.0014 | 4.4374 | • | | 7441.0330 | 4.0100 | | 12 | | | | 1.1001 | 4.0000 | • | 0.000 | 744740730 | 4.000 | | 13 | 413 | OVE VE | 1 | 4.4000 | 0.0000 | • | • | 9441.0330 | | | 14 | 014 | aug ug | ı ı | | | Ă | 4.0404 | 23.0000 | 3.0000 | | | | A 447 448 | 21 | 4.2663 | 4.5674 | • | *************************************** | - | | # APPENDIX H COMPUTER HARDWARE AND SOFTWARE REQUIREMENTS ## A. HARDWARE REQUIREMENTS. SLAM is independent of the machine on which it is run; it neither opens nor closes any files. The random number generater supplied with SLAM is replaceable by a machine-specific generator, if desired. SLAM has been successfully installed on numerous computing systems, including those from AMDAHL, Burroughs, Honeywell, and UNIVAC, to mention but a few. The simulations conducted in the course of this project were run at ALMC on its BURROUGHS B6800 computer, which includes 393,216 6-byte words (2,359,296 bytes) of main memory, 662 million bytes of disk storage, and three 1600 bit per inch tape drives. This system is not dedicated; several programs can be executed concurrently. Consequently, processing time for each simulation run was on the order of seven days, due to the system having to share its resources. The amount of CPU time consumed during each simulation was approximately five hours. ### B. **SOFTWARE REQUIREMENTS.** A compatible FORTRAN complier is the only prerequisite software required. ## **BIBLIOGRAPHY** - 1. Pritsker, A. <u>Introduction to Simulation and SLAM II</u>, 3rd edition. New York, NY: John Wiley & Sons, 1984. - 2. Law, A. et al. <u>Simulation Modeling and Analysis</u>. New York, NY: McGraw-Hill, 1982. - 3. Zadeh, L. "Outline of a New Approach to the Analysis of Complex Systems and Decision Processes," <u>Multiple Criteria Decision Making</u>. Edited by Cochrane, J. et al. Columbia, SC: University of South Carolina Press, 1973. | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | in the one nome on | 3. RECIPIENT'S CATALOG NUMBER | | APRO 86-01 AIS 730 | | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | A31 A 25 Managara Daguinamanta udith | Final | | Alignment of Manpower Requirements with Procurement Workload | 6. PERFORMING ORG. REPORT NUMBER | | | | | 7. AUTHOR(a) | B. CONTRACT OR GRANT NUMBER(*) | | | | | Whiting John Wicker | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Office of the Deputy Chief of Staff for Logistics ATTN: DALO-PRO | | | Fort Lee, VA 23801-6045 | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Army Materiel Command | March 1987 | | ATTN: AMCPP-SP
5001 Fisenhower Ave. | 13. NUMBER OF PAGES | | Alexandria, VA 22333 | 113 | | 14. MONITORING AGENCY NAME & ADDRESSIT GITTERM FROM COMMUNING STREET | 13. SECONIT CENSO. (C. and report) | | | Unclassified | | | 15a. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | <u> </u> | | | | | Unlimited | | | on i imi ceu | | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from | en Report) | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | - | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | | | | | | | Manpower | | | Contract Execution | | | | inds (MSCs) are failing to | | accomplish their Procurement Appropriation Army (P | PAA)-Secondary obligation | | plans and are experiencing significant increases i | n Procurement Administrative | | | | | Procurement and Production Directorate (PPD) manpo | wer requirements based upon improve overall contract | | 5001 Eisenhower Ave. Alexandria. VA 22333 14. MONITORING AGENCY NAME & ADDRESS(II dillerent from Controlling Office) 16. DISTRIBUTION STATEMENT (of this Report) Unlimited 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from the supplementary notes 18. Supplementary notes 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Procurement Procurement Procurement Administrative Lead Time Simulation Modeling Manpower Contract Execution 20. ABSTRACT (Continue on reverse of the 11 necessary and identify by block number) U.S. Army Materiel Command Major Subordinate Comma accomplish their Procurement Appropriation Army (P | 13. NUMBER OF PAGES 113 15. SECURITY CLASS. (of this report) Unclassified 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE And Report) And (MSCs) are failing to PAA)-Secondary obligation in Procurement Administrative was developed for determing ower requirements based upon | execution performance at one MSC, U.S. Army Missile Command (MICOM). It was DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE CHROCHENE CONTRACTOR C SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) | developed for
PALT and proc
with dedicated
A preliminary | realigning manpo | wer to reduce ave
Future manpower
ces to arrive at
e applicability o | erage Procurement
reallocations sh
an optimal manpo
of the MICOM mode | ould be simulated
wer realignment.
I to other MSCs | |---|------------------|---|--|--| • | | | | | | | | | | | | | | SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) A 40 4 .. .